National Incident Management System (NIMS):

Five-Year NIMS Training Plan

- National Integration Center (NIC), Incident Management Systems
- 5 Division (IMSD)

1

2

Table of Contents

Introduction	1
Intended Audience	6
Authorities and Background	6
Scope of Five-Year NIMS Training Plan	6
Desired State of NIMS Training and Personnel Qualification	9
National Training Program for NIMS	12
Operational Needs Define Core Competencies and Associated Behaviors	13
Core Curriculum for the NIMS.	13
Course Development and Training Guidance	15
Personnel Qualification	16
Current State of NIMS Training	17
Core Competencies and Associated Behaviors	17
Core Curriculum for NIMS	17
Course Development and Training Guidance	18
Personnel Qualification	19
NIMS Compliance Requirements	20
Five-Year Training Plan: Goals, Objectives, Action Items	22
Major Goals Guiding the NIMS Training Plan	22

Table of Appendices

Appendix A: NIMS Components	31
I. Component I Overview: Preparedness	31
II. Component II Overview: Communications and Information Management	32
III. Component III Overview: Resource Management	33
IV. Component IV Overview: Command and Management	34
V. Component V Overview: Ongoing Management and Maintenance	39
Appendix B: Position Competencies and Behaviors	41
Appendix C: Course Summaries.	51
IS-700: National Incident Management System (NIMS) an Introduction	53
IS-800: National Response Plan (NRP), an Introduction	54
ICS-100: Introduction to the Incident Command System	55
ICS-200: ICS for Single Resources and Initial Action Incidents	56
ICS-300: Intermediate ICS	57
ICS-400: Advanced ICS	58
IS-701: NIMS Multi-Agency Coordination Systems (MACS)	59
IS-702: NIMS Public Information	60
IS-703: NIMS Resource Management	61
IS-704: NIMS Communication and Information Management	62
IS-705: NIMS Preparedness	63
IS-706: NIMS Intrastate Mutual Aid, An Introduction	64
IS-707: NIMS Resource Typing	65
P400: All-Hazards Incident Commander	66
P430: All-Hazards Operations Section Chief	67
P440: All-Hazards Planning Section Chief	68
P450: All-Hazards Logistics Section Chief	69
P460: All-Hazards Finance Section Chief	70
P480: All-Hazards Intelligence/Investigations Function	71
P402: All-Hazards Liaison Officer	72
P403: All-Hazards Public Information Officer	73
P404: All-Hazards Safety Officer	74
Annendix D: References	75

Introduction

The National Incident Management System (NIMS) represents a core set of doctrine, concepts, principles, terminology, and organizational processes that enables effective, efficient, and collaborative incident management across all emergency management and incident response organizations and disciplines. The President has directed Federal agencies to adopt NIMS and encouraged adoption of NIMS by all stakeholders—Federal, State, territorial, tribal, substate regional, and local governments, private sector organizations, critical infrastructure owners and operators, nongovernmental organizations involved in emergency management and/or incident response. Adoption and implementation of the NIMS by State, tribal, and local organizations is one of the conditions for receiving Federal preparedness assistance (through grants, contracts, and other activities).

Adequately trained and qualified emergency management/response personnel are critical to the national implementation of the NIMS. In particular, the *NIMS* document describes the National Integration Center's (NIC) responsibility to develop "a national program for NIMS education and awareness," and to facilitate common national standards for personnel qualification. The Five-Year NIMS Training Plan will guide the NIC's activities to support NIMS training and education. The Plan is comprehensive, covering NIC responsibilities and actions as well as those of all stakeholders.

A critical piece of the Five-Year NIMS Training Plan is the establishment of a National Training Program for NIMS. The National Training Program for NIMS will develop and maintain a common national foundation for training and qualifying emergency management/response personnel. To achieve a national goal of well trained and qualified emergency management/response personnel, able to work together effectively and efficiently during any incident, the National Training Program for NIMS has three broad objectives.

- 1. Support NIMS education and training for all stakeholder emergency management/response personnel.
- 2. Adapt the functional capabilities defined by the NIMS into guidelines and courses that help stakeholders develop personnel training and credentialing plans that yield the desired capabilities.
- 3. Define the minimum personnel qualifications for service in complex multi-jurisdictional incidents nationwide.

¹ National Incident Management System. Washington, DC: Department of Homeland Security, March 2004 (hereafter cited as NIMS); and National Incident Management System, revision. Washington, DC: Department of Homeland Security, FEMA 501, Draft August 2007, http://www.fema.gov/pdf/emergency/nrf/nrf-nims.pdf (hereafter cited as NIMS, revised), p. 3 & 6.

² Throughout this document, following *NIMS*, revised, the term "stakeholders" refers to all organizations involved in emergency management and incident response. Stakeholders are Federal, State, territorial, tribal, substate regional, and local governments, private sector organizations, critical infrastructure owners and operators, nongovernmental organizations

³ Homeland Security Presidential Directive (HSPD)-5: Management of Domestic Incidents. Washington, DC: White House, February 2003; and NIMS, revised, p. 3.

⁴ "NIMS implementation" means that NIMS is institutionalized in a sustainable manner within every organization, agency, and jurisdiction in order to be effectively and efficiently used for emergency management and incident response activities.

⁵ NIMS, revised, p. 76

Draft of 6-Sept-2007

To meet the broad objectives for the National Training Program for NIMS, this Plan describes a sequence of goals, objectives, and action items that translates the functional capabilities defined in the NIMS into positions, core competencies, training and personnel qualifications. The NIMS defines functional capabilities necessary for emergency management and incident response, organized into components and subcomponents: Preparedness; Communications and Information Management; Resource Management; and Command and Management, including Incident Command System (ICS), Multiagency Coordination Systems, and Public Information. For each NIMS component and subcomponent, the National Training Program will define typical position titles for personnel fulfilling each functional capability, and specify the core competencies for these personnel. Based on these core competencies, the Program will define standard training courses and minimum personnel qualifications for each position. Personnel qualifications specify the combination of training, experience, and evaluation that a candidate must complete to become qualified to fill a position.

The Program relies on a process to develop training and personnel qualifications, based on functional needs specified in the NIMS. Personnel need adequate training to gain the knowledge, skills, and abilities to fulfill NIMS functions, and the experience to demonstrate competency and become qualified to serve in a position that fulfills NIMS functions. Figure 1 represents the relationship between functional capabilities, positions, core competencies, training curriculum, and personnel qualifications. Positions and core competencies will be derived from functional capabilities. Starting from core competencies for positions, the Program will specify appropriate training courses and guidelines for personnel qualification for each position. The training and personnel qualification guidelines should be developed in tandem, since each affects the other and personnel qualification typically includes specific training requirements.

Once appropriate training courses have been defined within the National Training Program, the NIC will support development of these courses. In addition to developing the courses, the NIC will issue training guidance for them. This will allow stakeholders to develop equivalent training, if they wish to develop training that encompasses specific stakeholder needs in addition to the general NIMS training requirements. Training guidance describes the learning objectives, topics covered, and minimum instructional requirements of instructional time and instructor qualifications, to shape development of equivalent courses.

Personnel-qualification guidelines will provide a national standard model for credentialing organizations and will eventually be the foundation for a national credentialing system. While the NIC is in process of developing this national credentialing system, stakeholders hold the responsibility and authority for issuing credentials. However, once the NIMS implementation is mature (including a mature state for the National Training Program for NIMS), participation in national incidents will require credentials based on personnel qualifications that meet or exceed the NIC guidelines for personnel qualification.

⁶ The NIC is developing a national credentialing system that will help verify, quickly and accurately, the identity and qualifications of emergency personnel responding to an incident. The National Emergency Responder Credentialing System will document minimum professional qualifications, certifications, training and education requirements that define the standards required for specific emergency response functional positions. http://www.fema.gov/emergency/nims/rm/credentialing.shtm, accessed 4 September 2007.

Figure 1: Operational Foundation for NIMS Training and Personnel Qualification Guidelines

The heart of the Five-Year NIMS Training Plan, then, is to develop the complete foundation of the National Training Program.

- Core competencies for typical positions
- A National Core Curriculum for NIMS
- Training guidance for specific courses within the core curriculum
- Qualification guidelines

Establishment of the National Training Program begins with collection of the elements that already exist or are currently in development. Core competencies are in draft form for ICS positions. Initial definition of the national core curriculum includes awareness-level courses spanning all NIMS components and subcomponents; advanced courses in ICS; and position-specific courses for ICS (in pilot testing). Training guidance for all existing courses exists (see Appendix C). Last, personnel qualifications are not defined.

The National Training Program for NIMS—and this Plan which guides the development, maintenance, and sustainment of the Program—recognizes the shared responsibilities between the NIC and all stakeholders. Though the Five-Year NIMS Training Plan guides specific NIC actions to develop,

Draft—For Discussion Purposes Only

Draft of 6-Sept-2007

maintain, and sustain the National Training Program for NIMS, it also provides critical guidance to all stakeholders so that they are able to develop plans, budgets, and schedules for their own training programs. Stakeholder training plans can include directing personnel to online or in-person NIMS courses and/or completing stakeholder-developed NIMS-equivalent courses consistent with national training guidance. Stakeholder emergency management and incident response credentials for service in incidents with national implications will be based on NIC guidelines for personnel qualifications.

A critical driver for stakeholder training plans is NIMS compliance requirements for training. NIMS compliance requirements are specific activities designed to measure an organization or jurisdiction's degree of implementation of NIMS. For NIMS training, initial NIMS compliance requirements encompass a broad requirement for awareness-level training for all emergency management/response personnel. As the National Training Program for NIMS matures, the breadth of required awareness-level training will expand. In addition to such jurisdiction-wide or organization-wide requirements, NIMS will require that stakeholder emergency management and incident response credentials for service in complex multi-jurisdictional incidents be based on NIC guidelines for personnel qualification.

The National Training Program for NIMS is in its initial development phase, but the Five-Year NIMS Training Plan should guide a transition from the Program's initial phase into a more mature state. Currently, NIMS training primarily provides awareness-level training; no national all-hazards personnel-qualification guidance exists. Ultimately, the fully formed Program will contain a comprehensive core curriculum for NIMS training spanning all the components and subcomponents, along with national guidance for personnel qualification in all-hazards emergency management and incident response, both based on defined core competencies. In this more mature state, the ongoing support of the Program will be maintenance and sustainment of its elements, plus an additional element of assessing the effectiveness of courses, the core curriculum, and the National Training Program for NIMS.

In the mature state, qualification guidelines in the National Training Program will be based on a stair-step approach, as shown in Figure 2. Personnel entering jobs in emergency management and incident response will gain initial NIMS training as part of their intake or introductory training. As a person gains experience and additional training, that person's qualifications to serve during incidents should similarly progress.

⁷ The NIMS document specifies that NIC/IMSD (formerly known as the NIMS Integration Center) is responsible for "developing . . . compliance requirements and compliance timelines for Federal, State, local and tribal entities regarding NIMS standards and guidelines." *NIMS*, p. 64.

Figure 2: Personnel qualification steps

Position qualifications need to be developed that both define a desired state for the Training Program and recognize interim criteria that will be suitable to fill senior positions based on training and experience predating establishment of position-qualification guidelines within the National Training Program for NIMS.

In general, then, the Plan expands on the training that is available and lays down the operational foundation for more advanced personnel training and qualification. Out-year compliance requirements will allow sufficient time for course development, instructor training, and course distribution to stakeholders.

The Plan has been developed in conjunction with a Working Group of representative stakeholders⁸ and has been released for national review. The Plan is based on an analysis of the current state of NIMS-related training, compared to a specification of a desired state of the National Training Program for NIMS. This document describes both the desired state and current state of NIMS training, and then identifies the goals, objectives, and action items that constitute the active portion of the Five-Year NIMS Training Plan.

⁸ The Working Group of representative stakeholders met on May 1-2, 2007, in Arlington, Virginia, to discuss issues relevant to this initial Five-Year NIMS Training Plan.

INTENDED AUDIENCE 1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

The primary audience for the Five-Year NIMS Training Plan is the NIC and stakeholder personnel directly involved in the planning, budgeting, and execution of NIMS training at all levels (Federal, State, tribal, local, private sector, and NGOs). The secondary audience includes all stakeholder personnel who require NIMS training. Both groups are encouraged to use this Five-Year NIMS Training Plan to anticipate, plan, and prepare for the NIC's implementation of the National Training Program for NIMS.

AUTHORITIES AND BACKGROUND

On 28 February 2003, Homeland Security Presidential Directive (HSPD)-5, Management of Domestic Incidents, was issued, directing the Secretary of Homeland Security to establish a National Incident Management System. Initially published in March 2004, the NIMS provides a consistent national approach for Federal, State, tribal, and local governments; the private sector; and NGOs to work together to prepare for, respond to, recover from, and mitigate domestic incidents, regardless of cause, size, or complexity. Based upon emergency management and incident response practices, the NIMS represents a core set of doctrine, concepts, principles, terminology, and organizational processes that enables effective, efficient, and collaborative incident management. 10 Initially, the Department of Homeland Security established the NIMS Integration Center to coordinate training and support NIMS implementation. Subsequently, this office was renamed the Incident Management Systems Division (IMSD) and placed within the NIC of the Federal Emergency Management Agency (FEMA). Incidents' lessons learned and the NIMS document recognize that successful implementation relies upon development and maintenance of NIMS training nationally. 11 Furthermore, NIMS implementation relies upon comprehensive NIMS training and standardized personnel qualification. In 2007, the NIC supervised and coordinated an update to the NIMS document, to better meet the needs of all

SCOPE OF FIVE-YEAR NIMS TRAINING PLAN

The Five-Year NIMS Training Plan defines the National Training Program for NIMS. It specifies NIC and stakeholder responsibilities and activities for developing, maintaining, and sustaining the National Training Program for NIMS. Besides spanning NIC and stakeholder responsibilities and actions, the Plan

stakeholders.

10 Ibid.

⁹ NIMS, revised version, p. 3.

¹¹ "DHS should institute a formal training program on the NIMS and NRP for all department and agency personnel with incident management responsibilities" (Recommendation 2 of The Federal Response to Hurricane Katrina: Lessons Learned, Washington, DC: The White House, February 2006); "The NIC is responsible for ... developing a national program for NIMS education and awareness, including specific instruction on ... NIMS in general" (NIMS, revised version, p. 76).

37

38

Draft of 6-Sept-2007

1 2	defines the process for developing both training and personnel qualification requirements for emergency management and incident response credentials.
3 4 5	The NIC's responsibilities within the National Training Program for NIMS include defining a core curriculum, descriptions of the curriculum's courses, and training guidance in the form of Course Summaries suitable to guide development of equivalent courses. The NIC also has responsibility to
6	develop personnel-qualification guidelines for stakeholder-issued incident-management credentials.
7 8 9 10 11	While the Plan defines stakeholder responsibilities, details of stakeholder plans and activities are not specified. However, it does provide out-year training-related NIMS compliance requirements as targets for stakeholders to attain. Existing and future documents, and guidance are, and will be, designed to assist stakeholder development of jurisdictional, agency, and/or organizational training plans for the NIMS.
12	The Five-Year NIMS Training Plan has the following strategic objectives.
13 14	 Establish specific goals, objectives, and action items to guide the NIC as it develops and implements the National Training Program thus providing national leadership.
15 16	Provide sufficient planning and documentation to guide stakeholders' long-term training plans, budgets, and schedules.
17 18	Define a national core curriculum for NIMS and provide explicit guidelines for NIMS courses in the core curriculum, applicable to all levels of government, the private sector, and NGOs.
19 20	 Provide national guidelines for emergency management/response personnel qualifications, based on development of core competencies for NIMS-defined incident-management positions.
21 22	Serve as a single-source, regularly updated compilation of training within the national core curriculum for the NIMS and personnel-qualification guidance.
23	Organization of the Five-Year NIMS Training Plan Document
24 25	Preceding the description of the goals, objectives, and action items that constitute its substance, the Five-Year NIMS Training Plan has the following descriptive sections:
26 27	• Desired State of NIMS Training and Personnel Qualification. This introduces the overall picture of NIMS training nationally; the NIC and stakeholder responsibilities and interactions are
28	highlighted. Following the initial picture, the steps surrounding the development of a National
29	Training Program for NIMS are described. These aspects of the program include the basis for
30 31	core competencies and the training courses and objectives to meet the competencies; it concludes with a discussion of personnel qualifications.
32 33	 Current State of NIMS Training. This describes existing training efforts, following essentially the same structure as the Desired State of NIMS Training and Personnel Qualifications section.
34	NIMS Compliance Requirements for Training. This section describes the evolution of NIMS
35	compliance requirements for training, culminating in a table of out-year compliance
36	requirements for training. By verifying stakeholder engagement with the National Training

compliance requirements will shift accordingly.

Program for NIMS, these drive stakeholder activities. As the National Training Program matures

1

2

3

Draft of 6-Sept-2007

Following these descriptive sections are the tables of goals, objectives, and action items directed at closing that gaps between the current state of NIMS training and the desired state of training and personnel qualification.

Desired State of NIMS Training and Personnel Qualification

National coordination among the stakeholders and the NIC must occur to reach a state of consistent and systematic implementation of NIMS training and personnel qualification. Ultimately, operational needs require qualified personnel to serve in emergency management and incident response roles. While training is necessary to produce qualified personnel, this Plan recognizes that qualified personnel are more than simply the sum of their training. Training is necessary to develop qualified personnel, but qualification also requires experience through exercises or providing time in the field and development of discipline-specific skills in emergency management and incident response.

Figure 3 is a visual depiction of the national coordination process for NIMS training and personnel qualification. The NIC provides national leadership and resources, especially training and qualification guidance. Stakeholders plan, implement training programs, and train, qualify, and credential personnel.

Figure 3 highlights the following key elements of the process:

- Foundational national documents—e.g., the NIMS and the NRF (National Response Framework)—are maintained and distributed by the NIC and provide national doctrine and strategy. These documents, in conjunction with stakeholder assessments of specific hazards, risks, and vulnerabilities, guide stakeholder plans.
- Based on the NIMS, the NIC specifies core competencies and their associated behaviors to
 provide a foundation for both personnel qualification and a national core curriculum for NIMS
 training. ¹² Qualification guides are usually in the form of position task books, which define tasks
 that measurably demonstrate a candidate's competency and associated behaviors.
- Stakeholder plans and foundational national documents and dictate functional capabilities for
 emergency management and incident response that stakeholders should develop and maintain.
 Functional capabilities relate specifically to core competencies needed to perform within each
 respective function of NIMS.
- Personnel qualification guidance specifies means for demonstrating minimum capabilities for stakeholder personnel assigned to NIMS positions. Personnel credentialed to serve on national incidents must be qualified within a system that meets or exceeds the national qualification guidance.
- Stakeholders determine who should be trained and seek qualification for emergency
 management and incident response positions, based on their own plans, qualification, and
 credentialing policy. With consideration of the national training guidance published by the NIC,
 stakeholders develop a training plan for their personnel. These plans often have significant
 programmatic, schedule, and budget implications for the stakeholder. For example, stakeholders

¹² The national core curriculum will be defined more completely below, but it currently constitutes the following courses: IS-700, IS-800, ICS-100, ICS-200, ICS-300, ICS-400, IS-701 through IS-707, and position-specific courses currently in pilot testing or under development.

Draft of 6-Sept-2007

1 2	may decide to develop their own training courses to suit their specific needs while still meeting the national training guidance.
3	 Stakeholders execute the training plans, resulting in trained, qualified, and credentialed
4	personnel.
5	 Training and experience for personnel qualification are acquired through course-based
6	knowledge development; risk-free practical application, such as tabletop exercises and planned
7	exercises; and on the job training, such as: job shadowing, planned events, and IC experience
8	during small incidents.
9	 Once trained, personnel will test and practice their skills during specific exercises and
10	demonstrate their skills by effective management of and response to actual incidents.
11	• Exercise and mission/incident after-action reports should include an evaluation of the

12

13

14

15

Figure 3: Coordinated responsibilities to support NIMS training and personnel qualification

NATIONAL TRAINING PROGRAM FOR NIMS

2 The NIMS Five-Year Training Plan defines the process for developing the National Training Program for 3 NIMS. The Program, in turn, is guided by the three broad objectives: to support NIMS education and 4 training; to develop NIMS curriculum and training guidance; and to define personnel qualifications. 5 To meet these broad objectives, this Training Program will develop and maintain the national core 6 curriculum for the NIMS and personnel-qualification guidelines. Both the curriculum and guidelines are 7 based on core competencies and associated behaviors. Taken together, core curriculum and qualification 8 guidelines specify "who" needs NIMS training and "what" the courses, training objectives, and minimum 9 instructional standards are for NIMS training. 10 The desired state of the National Training Program for NIMS is to create a sustained program of training 11 and personnel qualification that is well coordinated and continually maintained and meets the 12 operational needs of the emergency management and incident response community under the NIMS. It 13 is envisioned that at the end of Fiscal Year 2012 (FY12), the Training Program will be fully developed 14 and NIMS training will be consistently delivered throughout the community of emergency 15 management/response personnel at the levels identified by the core competencies—at which point, the 16 National Training Program for NIMS will include 17 Core competencies and associated behaviors to describe capabilities required of emergency 18 management/response personnel within the NIMS 19 A national core curriculum for the NIMS, with each course having learning objectives that meet 20 training needs set by the core competencies 21 Complete training guidance for all courses in the core curriculum for the NIMS 22 Qualifications guidelines for individual emergency management/response positions or functions 23 within the NIMS 24 The Program also requires additional elements to measure stakeholder participation and evaluate 25 progress of the Program and Plan. 26 NIMS compliance requirements for training to assure maintenance and sustainment of 27 stakeholder training programs, including ongoing qualification of emergency 28 management/response personnel¹³ 29 Program assessment and evaluation systems for gauging the effectiveness of the National 30 Training Program for NIMS 31 Periodic evaluations and updates to maintain the effectiveness of the Five-Year NIMS Training 32

 $^{^{13}}$ Stakeholders will define emergency management/response personnel within their jurisdiction, agency, or organization who require ongoing training.

1 OPERATIONAL NEEDS DEFINE CORE COMPETENCIES AND

2 ASSOCIATED BEHAVIORS

The NIMS document specifies an emergency management and incident response framework and specific functions to be conducted within this framework. In most general terms, NIMS functions align with major components and subcomponents of NIMS: Preparedness; Communications and Information Management; Resource Management; and Command and Management, including Incident Command System, Multiagency Coordination Systems, and Public Information. Within each major component and subcomponent, emergency management/response personnel responsibilities and activities are further delineated.

This set of functions, responsibilities, and activities, in conjunction with an incident's size and/or complexity, identifies operational or mission needs. Based on these operational/mission needs, NIMS personnel capabilities—skills and knowledge necessary to fulfill these needs—can be defined for typical positions within the NIMS structure.

For the purposes of developing training guidelines, operational needs and NIMS position capabilities are expressed in the form of core competencies for the position, along with behaviors associated with these competencies. The core competencies are quite general, usually encompassing broad leadership and/or management skills. The associated behaviors provide more specific descriptions of how a competency is expressed. ¹⁴ However, the rubber meets the road in "tasks," which are measurable activities to demonstrate proficiency in each position.

The specificity of tasks makes it difficult to develop them for all hazards. Typically, tasks will be incident-specific, often even discipline-specific, especially for operational and some planning tasks. The NIC will develop personnel qualifications, likely based on tasks, which takes into account this distinction of discipline specificity.

CORE CURRICULUM FOR THE NIMS

The core curriculum for the NIMS represents those courses critical to train personnel capable of implementing emergency management and incident response within the NIMS. The current curriculum's courses are shown in Table 1, and course summaries are listed in Appendix C.

 $^{^{14}}$ Appendix B lists the core competencies and their associated behaviors for the eight ICS Command and General Staff positions, for type I & II incidents.

Table 1: Core Curriculum for the NIMS

Course Grouping	Course ID	Course Title
view	IS-700	National Incident Management System (NIMS) an Introduction
Overview	IS-800	National Response Plan (NRP), an Introduction
ses	ICS-100	Introduction to the Incident Command System
ours	ICS-200	ICS for Single Resources and Initial Action Incidents
ICS Courses	ICS-300	Intermediate ICS
SOI	ICS-400	Advanced ICS
pu	IS-701	NIMS Multi-Agency Coordination System
ts a	IS-702	NIMS Public Information Systems
nen	IS-703	NIMS Resource Management
NIMS Components and Subcomponents	IS-704	NIMS Communication and Information Management
Con	IS-705	NIMS Preparedness
MS (Su	IS-706	NIMS Intrastate Mutual Aid, An Introduction
Ē	IS-707	NIMS Resource Typing
es	P-400	All-Hazards Incident Commander
ours	P-430	All-Hazards Operations Section Chief
ပိ	P-440	All-Hazards Planning Section Chief
cific	P-450	All-Hazards Logistics Section Chief
Spe	P-460	All-Hazards Finance Section Chief
on-	P-480	All-Hazards Intelligence/Investigations Function
ositi	P-402	All-Hazards Liaison Officer
ICS Position-Specific Courses	P-403	All-Hazards Public Information Officer
Ö	P-404	All-Hazards Safety Officer

2 3 4 The core curriculum courses cover all the components and major subcomponents of NIMS and are further classified into levels of training. Each level of training is based upon the expected level of learning the students will achieve: 15

5 6 7

"Awareness" training presents NIMS topics and concepts at an introductory level, with
evaluations typically provided via objective-based examinations (e.g., multiple-choice, truefalse, or fill-in-the-blank tests) to determine student comprehension.

8 9 10

"Advanced" training is oriented to skills development and includes practical exercises to test
application level of NIMS subject matter. For the most part, courses provided at this level are
geared towards fulfilling NIMS credentialing tracks.

¹⁵ "Levels of training" organization is drawn from analysis of course objectives, activities (e.g. practical exercises), depth of material, and evaluations of students.

Draft of 6-Sept-2007

1 2 3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

 "Practicum" training emphasizes exercises that practice the skills learned in the other levels of training. In general, this training will be in the form of exercises directed at certifying or qualifying personnel and will include discipline-specific courses.

Table 2: Core Curriculum Aligned with NIMS Components and by Level of Training

Communications & Info Management						
				Awareness	Advanced	Practicum
	Communications & In Management Resource Management ICS Command & Management MAC Pub Infe	ness				
				IS 704		
of	Resource Man	mmunications & Info Management source Management ICS mmand & magement MACS Public Info Info	-700	IS 706		
mponents	Command &	ıcs	<u>S</u>			specific
Co		MACS	IS 705			
				ICS 702		
		_				

^{*} The current IS-800 is based on the NRP; a revised version will be developed and released in conjunction with the updated NRF.

COURSE DEVELOPMENT AND TRAINING GUIDANCE

The Emergency Management Institute (EMI), the United States Fire Administration (USFA), the National Wildfire Coordination Group (NWCG), and Federal agencies in coordination with the NIC have developed, and are continuing to develop, NIMS-related training courses. In conjunction with courses developed by these agencies and departments, the IMSD issues training guidance in the form of Course Summaries (see Appendix C), which include specific course descriptions and guidelines.

Each course-developing agency works with the IMSD to assure that the courses meet appropriate instructional standards. Course Summaries describe the courses developed with IMSD support, in sufficient detail to guide development of equivalent courses by other stakeholders. The Course Summaries include

- Intended student audience for the course
- Course objectives supported by the topical content descriptions and intended learner outcomes

Draft of 6-Sept-2007

• Cross-reference to NIMS topics 16

• Evaluation methodology to ensure that a course has met its learning objectives

The Course Summaries also determine the means to deliver course material, including consideration of

- Minimum contact hours
- Instructor qualifications (for instructor led courses)

NIMS training development guidance states that training may be offered through government agencies and/or private training vendors. It is not necessary to meet training requirements by attending a Federal course; however, courses must meet course objectives, activities (e.g. practical exercises), and depth of material described within this Plan. This Plan supersedes the previously published *National Standards Curriculum Training Development Guidance*. ¹⁷

PERSONNEL QUALIFICATION

Personnel qualification relies on a combination of training, operational experience (during exercises or incidents), job shadowing, and administrative requirements (such as agency association and criminal background checks). The Plan considers qualified personnel to be more than simply the sum of their training, and developing minimum expectations for functional qualification of personnel is an important part of the National Training Program for NIMS. Incident experience must supplement training for a candidate to meet minimum expectations to qualify for service in an all-hazards NIMS position during a complex multi-jurisdictional incident.

Personnel qualification is closely related to credentialing, which is inherently a stakeholder responsibility. For personnel to be credentialed to serve in NIMS-defined positions on a complex multi-jurisdictional incident, a stakeholder's credentialing system must meet the minimum personnel-qualification guidelines specified by the NIC.

Generally, personnel-qualification guidance will list the performance requirements, through position task books or tasks, for specific positions in a format that allows a trainee to be evaluated against written guidelines. These tasks, based on core competencies and associated behaviors, are the measurable activities that demonstrate proficiency associated with the competencies and behaviors. Successful performance of all tasks during exercises, job shadowing, and/or operations for a relevant position, as observed and recorded by an evaluator, results in a recommendation to the certifying agency that the trainee be qualified in that position.

 $^{^{16}}$ Appendix A is an annotated outline of the revised NIMS document, to be used for the cross-references found in the Course Summaries contained in Appendix C.

¹⁷ Federal Emergency Management Agency, *National Incident Management System (NIMS)*—*National Standard Curriculum Training Development Guidance*—*FY07*, Washington, DC: Department of Homeland Security, March 2007, p. 5.

Current State of NIMS Training

A great deal of NIMS training exists, especially at the awareness level, and stakeholders are training personnel in the NIMS to varying degrees.

CORE COMPETENCIES AND ASSOCIATED BEHAVIORS

The IMSD has drafted core competencies for ICS positions (for examples, see Appendix B). These are the only NIMS positions to have their core competencies and behaviors fully defined. A change management board has been chartered by the IMSD to provide ongoing maintenance of the ICS core competencies. The board is responsible for determining appropriate minimum competencies and behaviors required to enable interoperability between emergency management and incident response functions. Core competencies will be republished by the board every three years, or as needed.

CORE CURRICULUM FOR NIMS

Many courses in the core curriculum are available. Table 3 lists the status of each course. A number of the courses are still being developed, but some are closer to completion than others. The courses that are in the latter stages of development are shown within the table to be in "pilot testing." All other courses that have not reached this stage are shown to be "in development." Several of the courses have equivalent courses tailored to align with disciplines. The course material remains consistent, but the examples and representative scenarios are drawn from a specific discipline, to increase familiarity to the students. ¹⁸

¹⁸ In general, equivalent courses have the same course number, with a disciplinary suffix added. Some older courses that have been determined to be equivalent have numbering outside the core curriculum numbering scheme, but these will be renumbered or be given an auxiliary number to align with the core curriculum for the NIMS.

Table 3: Status of Core Curriculum for NIMS

Course Grouping	Course ID	Course Title	Course Status
rview	IS-700	National Incident Management System (NIMS) an Introduction	W, C
Ove	IS-800	National Response Plan (NRP), an Introduction	W, C
es	ICS-100	Introduction to the Incident Command System	W, C
nrs	ICS-200	ICS for Single Resources and Initial Action Incidents	W, C
Grouping Overview Overview	ICS-300	Intermediate ICS	С
IS-700 National Incident Management System (NIMS) an Introduction IS-800 National Response Plan (NRP), an Introduction ICS-100 Introduction to the Incident Command System ICS-200 ICS for Single Resources and Initial Action Incidents ICS-300 Intermediate ICS ICS-400 Advanced ICS IS-701 NIMS Multi-Agency Coordination System IS-702 NIMS Public Information Systems IS-703 NIMS Resource Management IS-704 NIMS Communication and Information Management IS-705 NIMS Preparedness IS-706 NIMS Intrastate Mutual Aid, An Introduction IS-707 NIMS Resource Typing P-400 All-Hazards Incident Commander P-430 All-Hazards Planning Section Chief P-440 All-Hazards Pinance Section Chief P-450 All-Hazards Information and Intelligence Function P-402 All-Hazards Liaison Officer P-403 All-Hazards Public Information Officer P-405 All-Hazards Public Information Officer P-405 All-Hazards Public Information Officer P-405 All-Hazards Public Information Officer P-406 P-407 All-Hazards Public Information Officer P-407 P-407 All-Hazards Public Information Officer P-407 P-407 P-40	С		
pui	IS-701	NIMS Multi-Agency Coordination System	W, C
ts a	IS-702	NIMS Public Information Systems	W, C
IMS Components and ubcomponents	IS-703	NIMS Resource Management	W, C
	IS-704	NIMS Communication and Information Management	D
Zor mpc	IS-705	NIMS Preparedness	D
ICS Courses	IS-706	NIMS Intrastate Mutual Aid, An Introduction	W, C
	IS-707	NIMS Resource Typing	D
ses	P-400	All-Hazards Incident Commander	Р
onic	P-430	All-Hazards Operations Section Chief	Р
υ υ	P-440	All-Hazards Planning Section Chief	Р
Ċij	P-450	All-Hazards Logistics Section Chief	Р
	P-460	All-Hazards Finance Section Chief	Р
	P-480	All-Hazards Information and Intelligence Function	Р
Siti	P-402	All-Hazards Liaison Officer	Р
Po	P-403	All-Hazards Public Information Officer	Р
ICS	P-404	All-Hazards Safety Officer	Р

2 Key: W = web-based, interactive course; C = classroom; D = initial development period; P = pilot testing period

4 COURSE DEVELOPMENT AND TRAINING GUIDANCE

Equivalent courses may be provided by stakeholders and private vendors. These courses are expected to cover the topics and meet the course objectives as listed in the Course Summaries (See Appendix C). Because of the wide array of potential providers, the issue of standards for course equivalencies is often raised. Courses provided through vendors outside of pre-recognized equivalent courses must meet the standard course minimums described in the Course Summaries.

5

6

7

8

1

2

3

4

5

6

7

8

9

10

11

12

Draft of 6-Sept-2007

Guidelines have been developed to ensure that NIMS training courses, provided outside of NIC venues, meet the appropriate "as taught by the NIC" standard. These guidelines are developed and issued by the NIC, through the EMI. ¹⁹

Personnel Qualification

The NIC has not yet defined any all-hazards qualification guidance or position task books. The NWCG's qualification guide, which is a position task book initially designed for the firefighting community but currently being adapted for all-hazards use, is the best example of what is likely to be adopted by the NIC. ²⁰

Position task books identify the requirements and standards for positions related to a specific agency, incident type, or particular function. Task books are used as education and evaluation tools, and individuals can be certified as qualified for that position once they are evaluated as having successfully completed all required tasks for that position.

¹⁹ The Course Summaries (Appendix C) set forth in this Plan supersede previous National Training Guidance

²⁰ National Wildfire Coordination Group, *Wildland Fire Qualification System Guide*. This document is under revision to provide application for all hazards.

NIMS Compliance Requirements

To ensure that stakeholders implement NIMS, the NIC evaluates implementation using NIMS Compliance Requirements. These compliance requirements are regulated at the organizational or jurisdictional level, and Federal policy requires jurisdictions and organizations to meet NIMS compliance requirements as a condition for receiving Federal preparedness assistance (through grants, contracts, and other activities). NIMS compliance requirements for training typically require that stakeholders are providing their personnel with appropriate NIMS training.

Initially, compliance requirements for training have been focused on the broad awareness-level courses in the NIMS core curriculum. These initial requirements sought to provide awareness of NIMS to the entire emergency management/response community. In FY07, compliance requirements began a shift toward emphasizing compliance through advanced ICS training of personnel deemed likely to fill certain ICS roles. This represents the beginning of a trend toward emphasis on compliance requirements that emphasize developing qualified personnel.

As the National Training Program for NIMS progresses, stakeholders will be able to train more personnel to greater depth. Compliance requirements will then need to shift accordingly. Compliance requirements will increasingly ensure that stakeholder personnel are meeting published qualifications and then, in turn, receiving credentials. This shift in the compliance requirements for NIMS training must be linked to the National Training Program's maturity to ensure, for example, that there are sufficient numbers of NIMS-related courses and qualified instructors to satisfy the training needs of emergency management/response personnel nationwide.

Coordinating this shift in compliance requirements and the maturity of the National Training Program for NIMS, the Five-Year NIMS Training Plan describes a complementary evolution of compliance requirements as the Program evolves. As the National Training Program for NIMS reaches its desired state—a sustained consistent, well-coordinated training program that meets operational needs—compliance requirements will also evolve. Early NIMS compliance requirements have required all or most emergency management/response personnel to take IS-700 and IS-800. Once the desired state is reached, NIMS compliance requirements for training will focus on orderly qualification and credentialing of personnel and maintenance and sustainment of stakeholders' training plans for NIMS. Table 4 shows the NIMS compliance requirements for training, as currently envisioned.

Table 4: Out-Year NIMS Compliance Requirements for Training

Fiscal Year	Tier	Compliance Requirement
	Tio - 4	Complete IS-700; IS-800; ICS-100; ICS-200 - Awareness Training
EVO	Tier 1	Complete ICS-300; ICS-400 - Advanced Training
F 100	Tier 2	Complete IS 701; IS-702; IS-703; IS-704 - Awareness Training
FY09 FY10	i iei z	Complete ICS Position Specific Training – Practicum *
	Tier 1	Complete IS-700; IS-800; ICS-100; ICS-200 - Awareness Training
	l liei i	Complete ICS-300; ICS-400 - Advanced Training
		Complete IS 701; IS-702; IS-703; IS-704 - Awareness Training
FY09	Tier 2	Complete Emergency Management Framework Course – Awareness Training
		Complete IS-705; IS-706; IS-707 – Awareness Training
		Complete ICS Position Specific Training – Practicum*
		Complete IS-700; IS-800; ICS-100; ICS-200 - Awareness Training
	Tier 1	Complete IS 701; IS-702; IS-703; IS-704 - Awareness Training
FY10		Complete ICS-300; ICS-400 - Advanced Training
	Tier 2	Complete Emergency Management Framework Course – Awareness Training
		Complete IS-705; IS-706; IS-707 – Awareness Training
		Complete ICS/EOC Training – Advanced Training
		Complete ICS Position Specific Training – Practicum*
		Complete IS-700; IS-800; ICS-100; ICS-200 - Awareness Training
	Tier 1	Complete IS 701; IS-702; IS-703; IS-704 - Awareness Training
	I IEI I	Complete IS 705; IS-706; IS-707 – Awareness Training
FY11		Complete ICS-300; ICS-400 - Advanced Training
		Complete ICS/EOC Training – Advanced Training
	Tier 2	Complete ICS Position Specific Training – Practicum*
		Complete EOC Position Specific Training – Practicum*
	Tier 1	Complete IS-700; IS-701; IS-702; IS-703; IS-704; IS-705; IS-706; IS-707; IS-800; ICS-100; ICS-200 - Awareness Training
FY12		Complete ICS-300; ICS-400; ICS/EOC Course - Advanced Training
	Tier 2	Complete ICS Position Specific Training – Practicum*
	1161 2	Complete EOC Position Specific Training – Practicum*

Tier 2 activities introduce concepts that may become Tier 1 activities in future fiscal years. Stakeholders are encouraged to complete the Tier 2 training in the year assigned; however the completion of this training is not a requirement for NIMS compliance.

- 5 *Stakeholders are not required to complete ICS Position Specific Training (or EOC Position Specific
- 6 Training in future years) for NIMS compliance. However, the completion of ICS Position Specific Training
- 7 is required for those stakeholders who desire to be credentialed as part of the national credentialing
- 8 system.

Five-Year Training Plan: Goals, Objectives, Action

2 Items

A comparison of the current state to the desired state of the National Training Program for NIMS suggests a set of goals, objectives, and action items to achieve the desired state.

A great deal of NIMS training exists, especially at an awareness/introductory level, and some stakeholders have taken the initiative to train their personnel beyond the scope of the current compliance requirements, while others are still striving to meet training requirements. As a result, personnel are trained in NIMS to varying degrees. In general terms, some objectives and action items for FY08 and FY09 are aimed at fostering continued development of these awareness-level training efforts. Additional objectives and action items for FY08 and FY09 lay a foundation for supporting qualification of emergency management/response personnel by ensuring that qualification guidelines and sufficient instructors and course offerings are available to train these personnel. Objectives and action items for FY10-FY12 focus on reaching a mature implementation of the National Training Program for NIMS, including the sustained and enhanced NIMS proficiency of the stakeholder community. FY10-FY12 will emphasize ongoing development of a national cadre of emergency management/response personnel holding stakeholder-issued NIMS credentials.

The goals focus on providing training in the context of the NIMS components. There are seven major goals listed in the next section that focus on the development and implementation of the National Training Program for NIMS. The final goal addresses aspects of the National Training Program for NIMS outside curriculum development and personnel qualifications, such as the evolution of compliance requirements and updates and maintenance of the plan itself.

The objectives under each goal serve as building blocks directed toward developing, maintaining, and sustaining the National Training Program for NIMS. Each goal's objectives follow a logical sequence of development.

Action items are specific tasks that help meet the objectives. These are assigned a specific target year for work, noted by an "X" in the Action Item table for a particular objective as shown in Tables 5 through 11 below. In some cases, action items may be identified for work over multiple years selected. This indicates that there is an expectation that the task will take in excess of one year to complete or that the task is required for ongoing maintenance of the training program.

MAJOR GOALS GUIDING THE NIMS TRAINING PLAN

- 31 1. Personnel are appropriately trained in NIMS Preparedness
- 32 2. Personnel are appropriately trained in NIMS Communications & Information Management
- 33 3. Personnel are appropriately trained in NIMS Resource Management
- Personnel are appropriately trained in the NIMS Incident Command System
- 35 5. Personnel are appropriately trained in the NIMS Multiagency Coordination System

Draft of 6-Sept-2007

- 1 6. Personnel are appropriately trained in NIMS Public Information
- 7. Plan is maintained and updated annually

Table 5: Preparedness Component Goal

Objective 1	Define Core Competencies							
- · · J · · · · ·	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY1
	N,S Identify mission space	X						
	Determine functional domains within Preparedness Component (e.g. planning, budgeting & acquisition, training, etc.)		X					
	Identify individual responsibilities/skills needed to work within functional N,S		X					
Objective 2	Define and Publish Position Qualifications							
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY12
	N Link functional roles to typical preparedness position titles		X					
	N Publish guidance linking functional roles tied to position titles		X					
	N Determine skills and knowledge needed for each position			X				
	N Identify levels of training and experience each position will require			X				
	N Publish Position Task Book					X		
Objective 3	Develop guidelines to assist Stakeholders to define the training each pers	onnel le	vel req	uires				
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY12
	N Identify positions requiring awareness training		X					
	N Identify positions requiring basic knowledge training		X					
	N Identify positions requiring advanced training		X					
	Publish guidance associating typical positions and recommended levels of training			X				
Objective 4	Analyze existing courses							
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY12
	N Identify gaps where competencies are not covered by existing courses		X	X	X	X	X	X
	N Determine Instructor qualifications		X	X				
	N Specify course minimum standards		X	X				
	N (Re)Publish existing course guidelines		X	X	X	X	X	X
	N Report recommendations for course development/improvement		X	X	X	X	X	X
Objective 5	Develop/adapt courses	-				•	•	
-	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY12
	S Develop individual courses based from course guidance	1	X	X	X	X	X	X
	S Assess courses compared to objectives and standards provided by the NIC		X	X	X	X	X	X
Objective 6	Expedite course availability							
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY12
	S Identify qualified instructors	1		X	X			
	S Identify actual course offerings			X	X			
	S Determine availability of course alternatives			X	X			
	N Provide resources to train instructors and offer courses	1						
Objective 7	Train Personnel to appropriately identified level							
· ·	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY12
	S Identify positions needed to fulfill functional roles			X	X			
	S Determine number of course offerings needed	1		X	X			
	S Set plans to provide identified levels of training to personnel	1		X	X			t
	S Train Personnel					X		t
	N Establish Compliance Requirements for Preparedness Component training	+				В	R	+

- 3 N = NIC responsibility
- 4 S = Stakeholder responsibility
- 5 N,S = Shared responsibility of the NIC and stakeholders
- 6 B = Baseline metric collected through compliance metrics
- 7 R = Required training in NIMS Compliance Requirements

Table 6: Communication & Information Management Component Goal

Objective 1	Def	ine Core Competencies							
		Action Items	Done	FY08	FY09	FY10	FY11	FY12	F
	N,S	Identify mission space	X						L
		Determine functional domains within Communications & Information							
	N,S	Management Component (e.g. planning, budgeting & acquisition, training, etc.)		X					
	N. C	Identify individual responsibilities/skills needed to work within functional		v					
Ob.:4: 2		domains		X					L
Objective 2	Dei	ine and Publish Position Qualifications Action Items	Done	FY08	FY09	FY10	FY11	FY12	Б
		Link functional roles to typical Communications & Information Management	Done	1100	1107	1110		1 1 12	Ĺ
	N	position titles		X					
	N	Publish guidance linking functional roles tied to position titles		X					
	N	Determine skills and knowledge needed for each position			X				
	N	Identify levels of training and experience each position will require			X				
	N	Publish Position Task Book					X		
Objective 3	Dev	velop guidelines to assist Stakeholders to define the training each personal	onnel le	vel req	uires				
		Action Items	Done	FY08	FY09	FY10	FY11	FY12	F
	N	Identify positions requiring awareness training		X					
	N	Identify positions requiring basic knowledge training		X					
	N	Identify positions requiring advanced training		X					
	N	Publish guidance associating typical positions and recommended levels of training			X				
Objective 4	Ana	alyze existing courses		•	•			•	
		Action Items	Done	FY08	FY09	FY10	FY11	FY12	F
	N	Identify gaps where competencies are not covered by existing courses		X	X	X	X	X	
	N	Determine Instructor qualifications		X	X				
	N	Specify course minimum standards		X	X				
	N	(Re)Publish existing course guidelines		X	X	X	X	X	
	N	Report recommendations for course development/improvement		X	X	X	X	X	
Objective 5	Dev	velop/adapt courses							
		Action Items	Done	FY08	FY09	FY10	FY11	FY12	I
	S	Develop individual courses based from course guidance		X	X	X	X	X	
	S	Assess courses compared to objectives and standards provided by the NIC		X	X	X	X	X	
Objective 6	Exp	pedite course availability							
		Action Items	Done	FY08	FY09	FY10	FY11	FY12	F
	S	Identify qualified instructors			X	X			
	S	Identify actual course offerings			X	X			L
	S	Determine availability of course alternatives			X	X			L
	N	Provide resources to train instructors and offer courses							
Objective 7	Tra	in Personnel to appropriately identified level							_
		Action Items	Done	FY08	FY09	FY10	FY11	FY12	I
	_	Identify positions needed to fulfill functional roles			X	X			L
	S	Determine number of course offerings needed			X	X			L
	S	Set plans to provide identified levels of training to personnel			X	X			L
	S	Train personnel					X		L
	N	Establish Compliance Requirements for Communications & Information					В	R	ı

- 4 N = NIC responsibility
- 5 S = Stakeholder responsibility
- 6 N,S = Shared responsibility of the NIC and stakeholders
- 7 B = Baseline metric collected through compliance metrics
- 8 R = Required training in NIMS Compliance Requirements

Table 7: Resource Management Component Goal

bjective 1	Define Core Competencies							
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY1
	N,S Identify mission space	X						
	Determine functional domains within Resource Management Component (e.g. N,S planning, budgeting & acquisition, training, etc.)		X					
	Identify individual responsibilities/skills needed to work within functional		X					
tive 2	N,S domains Define and Publish Position Qualifications		Λ					
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY1
	N Link functional roles to typical Resource Management position titles		X					
	N Publish guidance linking functional roles tied to position titles		X					
	N Determine skills and knowledge needed for each position	1		X				
	N Identify levels of training and experience each position will require			X				
	N Publish Position Task Book					X		
ve 3	Develop guidelines to assist Stakeholders to define the training each per	sonnel le	vel req	uires				
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY1
	N Identify positions requiring awareness training		X					
	N Identify positions requiring basic knowledge training		X					
	N Identify positions requiring advanced training		X					
	Publish guidance associating typical positions and recommended levels of training			X				
bjective 4	Analyze existing courses							
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY1
	N Identify gaps where competencies are not covered by existing courses		X	X	X	X	X	X
	N Determine Instructor qualifications		X	X				2 FY12 X X X X
	N Specify course minimum standards		X	X				
	N (Re)Publish existing course guidelines		X	X	X	X	X	
	N Report recommendations for course development/improvement		X	X	X	X	X	X
tive 5	Develop/adapt courses	- D	EVO	EVO	EVIO	FX/11	EVIO	TX 7.1
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY1
	S Develop individual courses based from course guidance		X	X	X	X	X	X
(S Assess courses compared to objectives and standards provided by the NIC		X	X	X	X	X	X
ve 6	Expedite course availability	Done	FY08	FY09	FY10	FY11	FY12	EV1
	Action Items S Identify qualified instructors	Done	1 100	X	X	1 1 1 1 1	1 112	1 1 1
	S Identify actual course offerings	-		X	X			
	S Determine availability of course alternatives	+		X	X			
	N Provide resources to train instructors and offer courses	+			71			—
ve 7	Train Personnel to appropriately identified level							<u> </u>
ive /	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY1
	S Identify positions needed to fulfill functional roles	Done	1 100	X	X		1 1 1 2	
	S Determine number of course offerings needed			X	X			
	S Set plans to provide identified levels of training to personnel	+		X	X			
	S Train personnel	+		<u> </u>	<u> </u>	X		_
	Establish Compliance Requirements for Resource Management Component	+				<u> </u>		\vdash
						В	R	ı

- 4 N = NIC responsibility
- 5 S = Stakeholder responsibility
- 6 N,S = Shared responsibility of the NIC and stakeholders
- 7 B = Baseline metric collected through compliance metrics
- 8 R = Required training in NIMS Compliance Requirement

Table 8: Incident Command System Subcomponent Goal

Objective 1	Define Core Competencies							
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	F
	N,S Identify mission space	X						L
	Determine functional domains within ICS (e.g. planning, budgeting & N,S acquisition, training, etc.)		X					
	Identify individual responsibilities/skills needed to work within functional	1						t
	N,S domains		X					
Objective 2	Define and Publish Position Qualifications							
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	F
	N Link functional roles to ICS position titles identified by NIMS		X					
	N Publish guidance linking functional roles tied to position titles		X					
	N Determine skills and knowledge needed for each position			X				
	N Identify levels of training and experience each position will require			X				
	N Publish Position Task Book					X		
Objective 3	Develop guidelines to assist Stakeholders to define the training each per	sonnel le						
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	F
	N Identify positions requiring awareness training		X					
	N Identify positions requiring basic knowledge training		X					
	N Identify positions requiring advanced training		X					
	Publish guidance associating positions identified by NIMS and recommended levels of training			X				
Objective 4	Analyze existing courses							
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	F
	N Identify gaps where competencies are not covered by existing courses		X	X	X	X	X	
	N Determine instructor qualifications		X	X				
	N Specify course minimum standards		X	X				
	N (Re)Publish existing course guidelines		X	X	X	X	X	
	N Report recommendations for course development/improvement		X	X	X	X	X	
Objective 5	Develop/adapt courses							
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	F
	S Develop individual courses based from course guidance		X	X	X	X	X	
	S Assess courses compared to objectives and standards provided by the NIC		X	X	X	X	X	
Objective 6	Expedite course availability							
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	F
	S Identify qualified instructors			X	X			
	S Identify actual course offerings			X	X			
	S Determine availability of course alternatives			X	X			
	N Provide resources to train instructors and offer courses							
Objective 7	Train Personnel to appropriately identified level							
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	F
	S Identify positions needed to fulfill functional roles			X	X			ſ
	S Determine number of course offerings needed			X	X			Γ
	S Set plans to provide identified levels of training to personnel			X	X			Γ
								-

- 4 N = NIC responsibility
- 5 S = Stakeholder responsibility
- 6 N,S = Shared responsibility of the NIC and stakeholders
- 7 B = Baseline metric collected through compliance metrics
- 8 R = Required training in NIMS Compliance Requirements

Table 9: Multiagency Coordination System Subcomponent Goal

bjective 1	Define Core Competencies									
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY		
	N,S Identify mission space	X						Ļ		
	Determine functional domains within MACS (e.g. planning, budgeting & acquisition, training, etc.)		X							
	Identify individual responsibilities/skills needed to work within functional N,S domains		X							
bjective 2	Define and Publish Position Qualifications									
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY		
	N Link functional roles to typical MACS position titles		X					П		
	N Publish guidance linking functional roles tied to position titles		X							
	N Determine skills and knowledge needed for each position			X				Ī		
	N Identify levels of training and experience each position will require			X				Ī		
	N Publish Position Task Book					X		T		
bjective 3										
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY		
	N Identify positions requiring awareness training		X					T		
	N Identify positions requiring basic knowledge training		X					T		
	N Identify positions requiring advanced training		X					T		
	Publish guidance associating typical positions and recommended levels of training			X				T		
Objective 4	Analyze existing courses							_		
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY		
	N Identify gaps where competencies are not covered by existing courses		X	X	X	X	X	Т		
	N Determine Instructor qualifications		X	X				T		
	N Specify course minimum standards		X	X				T		
	N (Re)Publish existing course guidelines		X	X	X	X	X			
	N Report recommendations for course development/improvement		X	X	X	X	X			
Objective 5	Develop/adapt courses									
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY		
	S Develop individual courses based from course guidance		X	X	X	X	X	г		
	S Assess courses compared to objectives and standards provided by the NIC		X	X	X	X	X			
Objective 6	Expedite course availability							—		
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY		
	S Identify qualified instructors			X	X			т		
	S Identify actual course offerings			X	X			T		
	S Determine availability of course alternatives			X	X			T		
	N Provide resources to train instructors and offer courses							t		
bjective 7	Train Personnel to appropriately identified level									
Objective 7	Action I tems	Done	FY08	FY09	FY10	FY11	FY12	FY		
	S Identify positions needed to fulfill functional roles			X	X			Ħ		
	S Determine number of course offerings needed			X	X		1	H		
	S Set plans to provide identified levels of training to personnel			X	X			H		
	S Train personnel	+				X	1	Ͱ		
	- I Personner		1			I '`	I	_		

- 4 N = NIC responsibility
- 5 S = Stakeholder responsibility
- 6 N,S = Shared responsibility of the NIC and stakeholders
- 7 B = Baseline metric collected through compliance metrics
- 8 R = Required training in NIMS Compliance Requirements

Table 10: Public Information Subcomponent Goal

N.S. Identify mission space Determine functional domains within Public Information (e.g. planning, N.S. budgeting & acquisition, training, etc.) Identify individual responsibilities/skills needed to work within functional N.S. domains Objective 2 Define and Publish Position Qualifications Link functional roles to typical Public Information position titles and titles N. dentified by NIMS N. Publish guidance linking functional roles tied to position titles N. Determine skills and knowledge needed for each position N. Identify levels of training and experience each position will require N. Publish Position Task Book Objective 3 Develop guidelines to assist Stakeholders to define the training each personnel level requires Action Items N. Identify positions requiring awareness training N. Identify positions requiring advanced training N. Identify aps where competencies are not covered by existing courses Action Items	FY09 FY09 X X tires FY09 X	09 FY1	0 FY1	1 FY12	FYI					
N.S. budgeting & acquisition, training, etc.) Identify individual responsibilities/skills needed to work within functional N.S. budgeting & acquisition, training, etc.) Identify individual responsibilities/skills needed to work within functional N.S. budgeting & acquisition, training, etc.) Pofine and Publish Position Qualifications Comparison	X X X FY09	S	X							
N.S. budgeting & acquisition, training, etc.)	X X X FY09	S	X							
Identify individual responsibilities/skills needed to work within functional X	X X X FY09	S	X							
Objective 2 Define and Publish Position Qualifications Action Items	X X X FY09	S	X							
Objective 2 Define and Publish Position Qualifications Action Items Done FY08 Link functional roles to typical Public Information position titles and titles identifed by NIMS N Publish guidance linking functional roles tied to position titles N Determine skills and knowledge needed for each position N Identify levels of training and experience each position will require N Publish Position Task Book Develop guidelines to assist Stakeholders to define the training each personnel level require Action Items Done FY08 N Identify positions requiring awareness training N Identify positions requiring basic knowledge training N Identify positions requiring advanced training N Identify gaps where competencies are not covered by existing courses Action Items Done FY08 N Identify gaps where competencies are not covered by existing courses N Determine Instructor qualifications N Specify course minimum standards N (Re)Publish existing course guidelines N Report recommendations for course development/improvement Objective 5 Develop/adapt courses Action Items Done FY08	X X X FY09	S	X							
Link functional roles to typical Public Information position titles and titles identifed by NIMS N Publish guidance linking functional roles tied to position titles X N Determine skills and knowledge needed for each position N Identify levels of training and experience each position will require N Publish Position Task Book Develop guidelines to assist Stakeholders to define the training each personnel level require X Action Items Done FY08 N Identify positions requiring awareness training X N Identify positions requiring awareness training X N Identify positions requiring advanced training X N Identify gaps where competencies are not covered by existing courses X N Identify gaps where competencies are not covered by existing courses X N Determine Instructor qualifications X N Specify course minimum standards X N (Re)Publish existing course guidelines X N Report recommendations for course development/improvement X Objective 5 Develop/adapt courses Action Items Done FY08 Py08 Done FY08 Don	X X X FY09	S	X							
N identifed by NIMS N Publish guidance linking functional roles tied to position titles N Determine skills and knowledge needed for each position N Identify levels of training and experience each position will require N Publish Position Task Book Objective 3 Develop guidelines to assist Stakeholders to define the training each personnel level require Action Items Done FY08 N Identify positions requiring awareness training N Identify positions requiring advanced training N Identify gositions requiring advanced training N Identify positions requiring advanced training N Identify guidance associating typical and previously identified positions and recommended levels of training Objective 4 Analyze existing courses Action Items Done FY08 N Identify gaps where competencies are not covered by existing courses N Specify course minimum standards N Re)Publish existing course guidelines N Report recommendations for course development/improvement N X Objective 5 Develop/adapt courses	X nires FY09	es		1 FY12	P. FYI					
N Publish guidance linking functional roles tied to position titles N Determine skills and knowledge needed for each position N Identify levels of training and experience each position will require N Publish Position Task Book Objective 3 Develop guidelines to assist Stakeholders to define the training each personnel level requires and including the positions requiring awareness training and training	X nires FY09	es		1 FY12	P FY					
N Determine skills and knowledge needed for each position N Identify levels of training and experience each position will require N Publish Position Task Book Objective 3 Develop guidelines to assist Stakeholders to define the training each personnel level requires action Items N Identify positions requiring awareness training N Identify positions requiring absic knowledge training N Identify positions requiring advanced training N Identify gaps where easociating typical and previously identified positions and recommended levels of training Objective 4 Analyze existing courses Action Items Done FY08 N Identify gaps where competencies are not covered by existing courses N Specify course minimum standards N Report recommendations for course development/improvement N Report recommendations for course development/improvement Done FY08 Done FY08 Done FY08 Pevelop/adapt courses	X nires FY09	es		1 FY12	2 FY:					
N Identify levels of training and experience each position will require N Publish Position Task Book Objective 3 Develop guidelines to assist Stakeholders to define the training each personnel level requires action Items N Identify positions requiring awareness training N Identify positions requiring basic knowledge training N Identify positions requiring advanced training N Identify gasidance associating typical and previously identified positions and recommended levels of training Objective 4 Analyze existing courses Action Items Done FY08 N Identify gaps where competencies are not covered by existing courses X N Determine Instructor qualifications N Specify course minimum standards N (Re)Publish existing course guidelines N (Re)Publish existing course development/improvement X Objective 5 Develop/adapt courses Action Items Done FY08	X nires FY09	es		1 FY12	P FY					
N Publish Position Task Book Develop guidelines to assist Stakeholders to define the training each personnel level required avarences training awareness training in the Identify positions requiring awareness training in the Identify positions requiring advanced training in Identify gostions requiring advanced training in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify gaps where competencies are not covered by existing courses in Identify g	FY09	es		1 FY12	P FY:					
Objective 3 Develop guidelines to assist Stakeholders to define the training each personnel level required and personnel level required and provided training and previously identify positions requiring advanced training N Identify positions requiring advanced training Publish guidance associating typical and previously identified positions and recommended levels of training Objective 4 Analyze existing courses Action Items N Identify gaps where competencies are not covered by existing courses X N Determine Instructor qualifications N Specify course minimum standards N (Re)Publish existing course guidelines N Report recommendations for course development/improvement Objective 5 Develop/adapt courses Action Items Done FY08	FY09	09 FY1		1 FY12	P. FY					
N Identify positions requiring awareness training N Identify positions requiring awareness training N Identify positions requiring basic knowledge training N Identify positions requiring advanced training N Identify gass causes N Identify gass where competencies are not covered by existing courses N Identify gaps where competencies are not covered by existing courses N Identify gaps where competencies are not covered by existing courses N Identify gaps where competencies are not covered by existing courses N Identify gaps where competencies are not covered by existing courses X Identify gaps where competencies are not covered by existing courses X Identify gaps where competencies are not covered by existing courses X Identify gaps where competencies are not covered by existing courses X Identify gaps where competencies are not covered by existing courses X Identify gaps where competencies are not covered by existing courses X Identify gaps where competencies are not covered by existing courses X Identify gaps where competencies are not covered by existing courses X Identify gaps where competencies are not covered by existing courses X Identify gaps where competencies are not covered by existing courses X Identify gaps where competencies are not covered by existing courses X Identify gaps where competencies are not covered by existing courses X Identify gaps where competencies are not covered by existing courses Identify gaps where competencies Identify gap	FY09	09 FY1	0 FY1	1 FY12	P. FY					
N Identify positions requiring awareness training N Identify positions requiring basic knowledge training N Identify positions requiring advanced training N Identify positions requiring advanced training Publish guidance associating typical and previously identified positions and recommended levels of training Objective 4 Analyze existing courses Action Items N Identify gaps where competencies are not covered by existing courses N Determine Instructor qualifications N Specify course minimum standards N (Re)Publish existing course guidelines N Report recommendations for course development/improvement Objective 5 Develop/adapt courses Action Items Done FY08	X	Ŧ								
N Identify positions requiring basic knowledge training N Identify positions requiring advanced training Publish guidance associating typical and previously identified positions and recommended levels of training Objective 4 Analyze existing courses Action Items Done FY08 N Identify gaps where competencies are not covered by existing courses N Determine Instructor qualifications N Specify course minimum standards N (Re)Publish existing course guidelines N Report recommendations for course development/improvement Objective 5 Develop/adapt courses Action Items Done FY08										
N Identify positions requiring advanced training X N Publish guidance associating typical and previously identified positions and recommended levels of training Done FY08		(
Objective 4 Analyze existing courses Action Items N Done FY08 N Identify gaps where competencies are not covered by existing courses N Determine Instructor qualifications N Specify course minimum standards N Report recommendations for course development/improvement Objective 5 Develop/adapt courses Action Items Done FY08 X X X X X X Develop/adapt courses Action Items Done FY08 Do										
N recommended levels of training										
N Identify gaps where competencies are not covered by existing courses	FY09									
N Identify gaps where competencies are not covered by existing courses N Determine Instructor qualifications N Specify course minimum standards N (Re)Publish existing course guidelines N Report recommendations for course development/improvement N Report recommendations for course development/improvement N Develop/adapt courses Action Items Done FY08	FY09									
N Determine Instructor qualifications X N Specify course minimum standards X N (Re)Publish existing course guidelines X N Report recommendations for course development/improvement X Objective 5 Develop/adapt courses	1 107	09 FY1	0 FY1	1 FY12	FY:					
N Specify course minimum standards	X	X	X	X	7					
N (Re)Publish existing course guidelines X N Report recommendations for course development/improvement X Objective 5 Develop/adapt courses Action Items Done FY08	X									
N Report recommendations for course development/improvement X Objective 5 Develop/adapt courses Action Items Done FY08	X									
Objective 5 Develop/adapt courses Action Items Done FY08	X	X	X	X	2					
Action Items Done FY08	X	X	X	X	2					
rection rection	Develop/adapt courses									
S Develop individual courses based from course guidance X	FY09		0 FY1	1 FY12	FY					
	X	X	X	X	2					
S Assess courses compared to objectives and standards provided by the NIC X	X	X	X	X	7					
Objective 6 Expedite course availability			-		_					
Action Items Done FY08	FY09		.0 FY1	1 FY12	FY					
S Identify qualified instructors	X									
S Identify actual course offerings	X									
S Determine availability of course alternatives	X	X			<u> </u>					
N Provide resources to train instructors and offer courses					<u>L</u>					
Objective 7 Train Personnel to appropriately identified level		_								
Action runs	FY09		0 FY1	1 FY12	2 FY					
S Identify positions needed to fulfill functional roles	X									
S Determine number of course offerings needed	X				L					
S Set plans to provide identified levels of training to personnel	X	X								
S Train personnel	71		X							

- 4 N = NIC responsibility
- 5 S = Stakeholder responsibility
- 6 N,S = Shared responsibility of the NIC and stakeholders
- 7 B = Baseline metric collected through compliance metrics
- 8 R = Required training in NIMS Compliance Requirements

Table 11: Plan Maintenance Goal

Goal 7: Plan is	maintained and updated annually							
Objective 1	Ensure mechanisms are developed to assess or measure train	ining impl	ement	ation				
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY12+
	Assess current year (CY) compliance requirement (CR) for prop	er						
	WG support of CY plan expectations		X	X	X	X	X	X
	Measure CY CR for baseline data collection, providing updates WG the scope of the plan	to	X	Х	X	Х	Х	X
	WG Provide adjustments/recommendations for future CR		X	X	X	X	X	X
Objective 2	Assess progress made toward goals of Five-Year Training I	Plan		<u> </u>		<u> </u>		
	Action Items		FY08	FY09	FY10	FY11	FY12	FY12+
	WG Review current & previous FY action items assigned to the NIC	X	X	X	X	X	X	X
	WG Review stakeholder training progress	X	X	X	X	X	X	X
	WG Identify any problems/delays reaching goals or objectives	X	X	X	X	X	X	X
	WG Analyze the identified problems/delays for trends or patterns	X	X	X	X	X	X	X
	WG Recommend updates to the overall plan	X	X	X	X	X	X	X
Objective 3	Update Five-Year Training Plan's goals and objectives as n	eeded		<u> </u>		<u> </u>	-	
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY12+
	WG Review plan objectives		X	X	X	X	X	X
	N Review and integrate new and updated NIMS related material	X	X	X	X	X	X	X
	WG Update plan with incorporation of stakeholder input	X	X	X	X	X	X	X
	N Publish updated plan	X	X	X	X	X	X	X
Objective 4	Revise update Training Guidance (i.e., FY Plan Appendices	s)		•	•	•	-	
	Action Items	Done	FY08	FY09	FY10	FY11	FY12	FY12+
	N Review and integrate new and updated NIMS related material	X	X	X	X	X	X	X
	N Review and update training guidance for existing courses	X	X	X	X	X	X	X
	N Update material on courses in development	X	X	X	X	X	X	X
	N Publish updated guidance	X	X	X	X	X	X	X
Objective 5	Integrate Five-Year Training Plan with other NIMS impler	nentation	planni	ing ac	tivitie	s		
	Action Items						FY12	FY12+
	? TBD							

⁴ N = NIC responsibility

⁵ WG = NIC-convened Working Group

2

3

4

5

6

7

8

9

10

32

33

34

Appendix A: NIMS Components

I. COMPONENT I OVERVIEW: PREPAREDNESS

The following concepts and principles of the NIMS relating to the Preparedness component need to be addressed in NIMS training offered by other Federal agencies; State, tribal, and local agencies; and private vendors. If these concepts and principles are addressed in non-DHS training, the training will meet the standards established by the NIC. An overview and means to evaluate NIMS training content relevant to preparedness follow.

- I.A. Preparedness focuses on the following elements: planning, procedures and protocols, training and exercises, personnel qualifications and certification, and equipment certification. The core concepts and principles of preparedness as taught by DHS (and as defined in the NIMS document) incorporate the following components:
- I.A.1. *Unified approach*: Preparedness requires a unified approach to emergency management and incident response activities. The unified approach concept is at the core of the command and management system, as it is based on chain of command, unity of command, unity of effort, and, when implemented, unified command.
- I.A.2. *Levels of capability*: Preparedness involves actions to establish and sustain necessary capabilities to execute a full range of emergency management and incident response activities.
- 17 I.B. Achieving preparedness: Individual jurisdictions are responsible for preparing in advance of an incident, in coordination with and support from the private sector and nongovernmental organizations (NGOs), as appropriate.
- I.B.1. To achieve national preparedness and coordinated response, emergency management and incident response activities must be coordinated at all levels of government and should include the private sector and NGOs, where appropriate. HSPD-5, Management of Domestic Incidents; HSPD-7, Critical Infrastructure Identification, Prioritization, and Protection; and HSPD-8, National Preparedness; all direct DHS to establish a comprehensive approach to incident management.
- I.B.2. NIMS provides the template for the management of incidents, regardless of cause, size, location, or complexity. The National Response Plan is an all-hazards plan built upon the NIMS framework. Both documents are designed to improve the Nation's incident management capabilities and overall efficiency.
- I.B.3. Preparedness activities should be coordinated among all appropriate agencies and organizations within the jurisdiction, as well as across jurisdictions. The NIMS provides the tools to ensure and enhance preparedness through the following roles:
 - I.B.3.a. Preparedness Organizations
 - I.B.3.b. Elected and Appointed Officials
 - I.B.3.c. Nongovernmental Organizations
- 35 I.B.3.d. Private Sector

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

Draft of 6-Sept-2007

- I.B.4. There are five preparedness elements that build the foundation necessary for efficient and effective response and recovery: Preparedness Planning, Procedures and Protocols, Training and Exercises, Personnel Qualifications and Certification, and Equipment Certification.
 - I.B.5. Mitigation is an important element of emergency management and incident response and provides a critical foundation in the effort to reduce the loss of life and property from natural and/or manmade disasters by avoiding or lessening the impact of a disaster and providing value to the public by creating safer communities.

II. COMPONENT II OVERVIEW: COMMUNICATIONS AND

INFORMATION MANAGEMENT

The following concepts and principles of the NIMS relating to the Preparedness component need to be addressed in NIMS training offered by other Federal agencies; State, tribal, and local agencies; and private vendors. If these concepts and principles are addressed in non-DHS training, the training will meet the standards established by the NIC. An overview and means to evaluate NIMS training content relevant to preparedness follow.

- II.A. The underlying concepts and principles of communications and information management reinforce the use of a flexible communications and information system in which emergency management/response personnel can maintain a constant flow of information throughout an incident. The core concepts and principles of communication and information management as taught by DHS (and as defined in the NIMS document) incorporate the following components:
- II.A.1. A common operating picture is established and maintained by gathering, collating, synthesizing, and disseminating incident information to all appropriate parties involved. Having a common operating picture during an incident helps to ensure consistency for all emergency response providers engaged in an incident.
- II.A.2. *Interoperability* allows emergency management/response personnel and their affiliated organizations to communicate within and across agencies and jurisdictions via various communications systems.
- II.A.3. Reliability, scalability, and portability: Communication and information systems should be designed to be flexible, reliable, and scalable in order to function in any type of incident, regardless of cause, size, location, or complexity. They should be suitable for operations within a single jurisdiction or agency, a single jurisdiction with multiagency involvement, or multiple jurisdictions with multiagency involvement.
- 31 II.A.4. Resiliency and redundancy are critical to ensuring communications flow during an incident.
- 32 II.B. Emergency management/response personnel must be able to manage incident communications and information effectively using the following:
- 34 II.B.1. Standardized Communication Types
- 35 II.B.2. Policy and Planning
- 36 II.B.3. Agreements
- 37 II.B.4. Equipment Standards and Training
- 38 II.C. Organization and Operations

37 38

Draft of 6-Sept-2007

1 2 3		II.C.1.	<i>Incident information</i> : During an incident, information is vital to assist the IC, UC, and/or supporting agencies and organizations with decision making. Examples include incident notification, situation and status reports, analytical data, and geospatial data.
4 5 6		II.C.2.	Communications standards and formats: Common terminology, standards, and procedures should be established and detailed in plans and/or agreements that enable diverse organizations to work together effectively.
7	III.	COM	PONENT III OVERVIEW: RESOURCE MANAGEMENT
8 9 0 1 2		a P t	The following concepts and principles of the NIMS relating to the Preparedness component need to be addressed in NIMS training offered by other Federal agencies; State, tribal, and local agencies; and principles are addressed in non-DHS training, the training will meet the standards established by the NIC. An overview and means to evaluate NIMS training content relevant to preparedness follow.
3 4	III.A.		ncy management and incident response activities require carefully managed resources (personnel, facilities, equipment, and/or supplies) to meet incident needs.
5 6		III.A.1.	The underlying concepts of resource management as taught by DHS (and as defined in the NIMS document) are
7 8 9 0 1 2			 Consistency Standardization Coordination Inclusion Information management Credentialing
3 4 5		III.A.2	. The foundations of resource management are based on the following five principles: planning, use of agreements, categorizing resources, resource identification and ordering, and effective management of resources.
6 7 8 9	III.B.	element incident	source Management process can be separated into two parts: (1) resource management activities as an t of preparedness and (2) managing resources during an incident. Resource management during an t is a finite process, with a distinct beginning and ending specific to the needs of the particular incident, udes the following seven steps:
0 1		III.B.1.	<i>Identify requirements</i> : Involves accurately identifying what and how much is needed, where and when it is needed, and who will be receiving or using it.
2 3		III.B.2.	Order and acquire: Requests for resources that cannot be obtained locally are submitted using standardized resource-ordering procedures.
4 5		III.B.3.	<i>Mobilize</i> : This process may include planning for deployment, equipping, training, designating assembly points, and obtaining transportation.
6 7		III.B.4.	<i>Track and report:</i> Resource tracking provides a clear picture of where resources are located; helps staff prepare to receive resources; protects the safety and security of equipment, supplies, and personnel;

and enables their coordination and movement.

Draft of 6-Sept-2007

1 2 3		III.B.5.		demobilize: Recovery involves the final disposition of resources, including rehabilitation, nent, and disposal and/or retrograding and pertains to both expendable and nonexpendable		
4 5		III.B.6.		When applicable, reimbursement provides a mechanism to recoup funds expended for pecific activities.		
6 7 8	assets provided by jurisdictions. The inventory process includes credentialing and ide			vided by jurisdictions. The inventory process includes credentialing and identifying and		
9	IV.	COM	(PONE	NT IV OVERVIEW: COMMAND AND MANAGEMENT		
10 11 12 13 14		a P tl	ddressed in l rivate vendor	concepts and principles of the NIMS relating to the Preparedness component need to be NIMS training offered by other Federal agencies; State, tribal, and local agencies; and is. If these concepts and principles are addressed in non-DHS training, the training will meet established by the NIC. An overview and means to evaluate NIMS training content relevant is follow.		
15 16 17 18 19		The Incident Command System (ICS), Multiagency Coordination Systems (MACS), and Public Information the fundamental elements of incident management. These elements provide standardization through consist terminology and established organizational structures and are the most visible aspects of incident management. The Command and Management component describes the systems used to facilitate Command and Management operations.				
20 21			The NIMS relies on the relationships among the three elements. These relationships must be clearly defined and documented as each element evolves during an incident.			
22		The foll	owing prov	ides an overview of each element as taught by DHS (and as defined in the NIMS document).		
23 24 25	IV.A.	A. The ICS is a widely applicable management system designed to enable effective and efficient incident management by integrating a combination of facilities, equipment, personnel, procedures, and communications operating within a common organizational structure.		egrating a combination of facilities, equipment, personnel, procedures, and		
26		IV.A.1.	Managemer	at characteristics: ICS is based on 14 management characteristics:		
27 28 29 30			IV.A.1.a.	Common terminology: The ICS establishes common terminology that allows diverse incident management and support organizations to work together across a wide variety of incident management functions and hazard scenarios. ICS common terminology covers the organizational functions, resources descriptions, and incident facilities.		
31 32 33			IV.A.1.b.	Modular organization: The ICS organizational structure develops in a modular fashion that is based on the size and complexity of the incident, as well as the specifics of the hazard environment created by the incident.		
34			IV.A.1.c.	Management by objectives: The establishment of specific, measurable objectives for		

35

36

essential to a successful operation.

IV.A.1.c. Management by objectives: The establishment of specific, measurable objectives for

various incident management functional activities and directing efforts to attain them is

1 2 3 4	IV.A.1.d.	Incident action planning: Incident Action Plans (IAPs) guide all response activities and provide a concise and coherent means of capturing and communicating the overall incident priorities, objectives, strategies, and tactics in the contexts of both operational and support activities. Every incident must have an action plan.	
5 6	IV.A.1.e.	Manageable span of control: The span of control of any individual should range from three to seven subordinates, with the optimum being five.	
7 8 9	IV.A.1.f.	Incident facilities & locations: Various types of operational support facilities are established in the vicinity of an incident, depending on its size and complexity, to accomplish a variety of purposes.	
		Comprehensive resource management: Maintaining an accurate and up-to-date picture of resource utilization is a critical component of incident management.	
12 13 14	IV.A.1.h.	Integrated communications: Incident communications are facilitated through the development and use of a common communications plan and interoperable communications processes and architectures.	
15 16	IV.A.1.i.	Establishment and transfer of command: The command function must be clearly established from the beginning of incident operations.	
17 18	IV.A.1.j.	Chain of command and unity of command: These principles clarify reporting relationships and eliminate the confusion caused by multiple, conflicting directives.	
19 20 21	IV.A.1.k.	Unified command: Unified command allows agencies with different legal, geographic, a functional authorities to work together effectively without affecting individual agency authority, responsibility, or accountability.	
22 23	IV.A.1.l.	Accountability: The ICS accountability principles include check-in/check-out, IAP, un of command, personal responsibility, span of control, and resource tracking.	
24 25	IV.A.1.m.	Dispatch/deployment: Resources should respond only when requested or when dispatch by an appropriate authority through established resource management systems.	
26 27 28	IV.A.1.n.	Information and intelligence management: The incident management organization must establish a process for gathering, analyzing, assessing, sharing, and managing incident-related information and intelligence.	
29 IV.A.2. 30 31	the incider	command (IC) and command staff: Incident command is responsible for overall management of dent. Overall management includes command staff assignments required to support the ad function.	
32 33	IV.A.2.a.	Incident command: The command function may be conducted in one of two general ways single incident commander and unified command.	
34 35 36 37		IV.A.2.a.1. Single incident commander: When an incident occurs within a single jurisdiction and there is no jurisdictional or functional agency overlap, a single IC should be designated with overall incident management responsibility by the appropriate jurisdictional authority.	

1 2 3 4 5			IV.A.2.a.2.	<i>Unified command (UC):</i> UC is an important element in multi-jurisdictional or multiagency incident management and allows all agencies with jurisdictional authority or functional responsibility for the incident to jointly provide management direction to an incident through a common set of incident objectives and strategies and a single IAP.
6 7 8 9 10		IV.A.2.b.	safety officer assistants as r	aff: The Command Staff typically includes a public information officer, a , and a liaison officer, who report directly to the IC/UC and may have necessary. Additional positions may be required, depending on the nature, lexity, and location(s) of the incident(s), or according to specific requirements y the IC.
11 12 13		IV.A.2.c.	located at the	mand organization: The incident command and management organization is a Incident Command Post (ICP). Typically, one ICP is established for each the incident command directs operations.
14 15 16 17 18	IV.A.3.	structure a Section Cl information	aff: The General Staff is responsible for the functional aspects of the incident command and typically consists of the Operations, Planning, Logistics, and Finance/Administration hiefs. The Command Staff and General Staff must continually interact and share vital on and estimates of the current and future situation and develop recommended courses of consideration by the IC.	
19 20 21 22 23		IV.A.3.a.	reducing the and restoring for an Opera	ection: The Operations Section is responsible for all activities focused on immediate hazard, saving lives and property, establishing situational control, normal operations. The NIMS document provides an organizational template tions Section, which includes the following elements: a section chief, risions/groups, and resources.
24 25 26 27 28 29		IV.A.3.b.	situation info It then prepa resources ass four primary	tion: The Planning Section collects, evaluates, and disseminates incident rmation and intelligence to the IC/UC and incident management personnel. res status reports, displays situation information, maintains the status of igned to the incident, and prepares and documents the IAP. The section has units (resource, situation, demobilization, documentation), as well as a chnical specialists to assist in evaluating the situation.
30 31 32 33 34 35 36		IV.A.3.c.	facilitate effe facilities, sec supplies, equ technology so required. It h	tion: This section is responsible for all service support requirements needed to ctive and efficient incident management. The Logistics Section provides urity (of the incident command facilities and personnel), transportation, ipment maintenance and fuel, food services, communications and information apport, and emergency responder medical services, including inoculations, as has six primary units that fulfill the functional requirements: Supply, Facilities, port, Communications, Food, and Medical.
37 38 39 40		IV.A.3.d.	the incident is administrative	ninistration Section: The Finance/Administration Section is established when management activities require on-scene or incident-specific finance and other e support services. When established, this section has four primary units that nal requirements: Compensation/Claims, Cost, Procurement, and Time.
41 42 43		IV.A.3.e.	intelligence o	Investigations Function: This function ensures that all investigative and operations, functions, and activities within the incident response are properly ordinated, and directed. It can be embedded in several places within the

1 2 3 4 5 6			organizational structure: within the Planning Section; as a separate General Staff section; within the Operations Section; or within the Command Staff. The Intelligence/Investigations Function can be organized in a variety of ways. The following groups can be activated, if needed: Investigative Operations; Intelligence; Forensic; Electronic Communications, Surveillance, and Evidence; Missing/Unidentified Persons and Human Remains; and Investigative Support.	
7 8 9	IV.A.4. <i>Incident Management Teams (IMTs)</i> : An IMT is an incident command organization made up of the Command and General Staff members and other appropriate personnel in an ICS organization and be deployed or activated, as needed.			
10 11	IV.A.5.		mplex—Multiple Incident Management with a Single ICS Organization: Two or more individual ocated in the same general area and assigned to a single IC or UC.	
12 13 14	IV.A.6.	handled by	and: An organization to oversee the management of multiple incidents that are each being a separate ICS organization or to oversee the management of a very large or evolving hat has multiple incident management teams engaged.	
15 16		IV.A.6.a.	An area command is activated only if necessary, depending on the complexity of the incident and incident management span-of-control considerations.	
17		IV.A.6.b.	Area command has the following responsibilities:	
18 19 20 21 22 23 24 25 26 27			 Develops broad objectives for the impacted area(s) Coordinates the development of individual incident objectives and strategies Allocates/reallocates resources as the established priorities change Ensures that incidents are properly managed Ensures effective communications Ensures that incident management objectives are met and do not conflict with each other or with agency policies Identifies critical resource needs and reports them to the established emergency operations center (EOC)/MAC groups Ensures that short-term "emergency" recovery is coordinated 	
28 29 30 31 32	and all d different governn	isciplines to t disciplines nent. The c	ination systems: Multiagency coordination is a <i>process</i> that allows all levels of government of work together more efficiently and effectively. Multiagency coordination occurs across the involved in incident management, across jurisdictional lines, or across levels of ore concepts and principles of the Multiagency Coordination System (MACS) as taught by d in the NIMS document) incorporate the following components:	
33 34 35 36 37	IV.B.1.	the field leasting the	The primary function of multiagency coordination systems is to coordinate activities above evel and to prioritize the incident demands for critical or competing resources, thereby the coordination of the operations in the field. MACS consist of a combination of elements: procedures, protocols, business practices, and communications integrated into a common	
38 39 40	IV.B.2.	integrated	nents: MACS include a combination of facilities, equipment, personnel, and procedures into a common system with responsibility for coordination of resources and support to operations.	
41 42	IV.B.3.		System elements: The most commonly used elements of MACS are EOCs and MAC Groups. So activated to support the on-scene response during an escalating incident by relieving the	

1 2			external coordination and securing additional resources. Typically, ators/executives, or their appointed representatives, are brought together and form MAC	
3 4		Groups. M	MAC Groups may also be known as multiagency committees, emergency management es, or as otherwise defined.	
5 6	IV.B.4.	generally]	nctions of multiagency coordination systems: There are seven common functions that MACS will perform during an incident: situation assessment, incident priority determination, critical	
7 8 9		activities,	acquisition and allocation, supporting relevant incident management policies and interagency coordination with other MACS, coordination with elected and appointed officials, and ion of summary information.	
10	IV.C. Public I	nformation		
11 12 13 14 15	accurate, and accessible information on the incident's cause, size, and situation to the publi responders, and additional stakeholders (both directly and indirectly affected). Public infor- includes processes, procedures, and organizational structures required to gather, verify, co			
16	IV.C.2.	System desc	cription and components: Public information consists of five components:	
17 18 19 20 21 22 23 24		IV.C.2.a.	The Public Information Officer (PIO) supports the incident command structure as a member of the Command Staff. The PIO advises the incident command on all public information matters relating to management of the incident. The PIO handles inquiries from the media, the public, and elected officials; emergency public information and warnings; rumor monitoring and response; media monitoring; and other functions required to gather, verify, coordinate, and disseminate accurate, accessible, and timely information related to the incident. The PIO serves as a link to the Joint Information System (JIS).	
25 26 27		IV.C.2.b.	The JIS provides the mechanism to organize, integrate, and coordinate information to ensure timely, accurate, accessible, and consistent messaging activities across multiple jurisdictions and/or disciplines with the private sector and NGOs.	
28		IV.C.2.c.	The Joint Information Center (JIC) is a central location that facilitates operation of the JIS.	
29 30		IV.C.2.d.	Organizational independence: Organizations participating in incident management retain their independence.	
31 32 33		IV.C.2.e.	Getting information to the public and additional stakeholders: This is an ongoing cycle that involves four steps: (1) gathering information, (2) verifying information, (3) coordinating information, and (4) disseminating information.	
34 35 36 37 38	IV.C.3.	. <i>Public information communications planning</i> : Plans should include processes, protocols, and procedur that require the development of news releases, media lists, contact information for elected official community leaders, private-sector organizations, and leads for public-service organizations to faci the dissemination of accurate, consistent, accessible, and timely public information to numerous audiences.		

V. COMPONENT V OVERVIEW: ONGOING MANAGEMENT AND

2 MAINTENANCE

3 4 5 6 7		a P t	The following concepts and principles of the NIMS relating to the Preparedness component need to be ddressed in NIMS training offered by other Federal agencies; State, tribal, and local agencies; and rivate vendors. If these concepts and principles are addressed in non-DHS training, the training will meet the standards established by the NIC. An overview and means to evaluate NIMS training content relevant to preparedness follow.
8 9 10		(NIC) a	g Management and Maintenance of the NIMS contains two subsections: National Integration Center nd Supporting Technologies. The core concepts and principles of ongoing management and nance as taught by DHS (and as defined in the NIMS document) incorporate the following components:
11	V.A.	Nationa	al Integration Center
12 13 14 15		V.A.1.	Concepts and principles: The NIC serves as a mechanism for ensuring the ongoing management and maintenance of the NIMS and provides strategic direction for and oversight of the NIMS, supporting both routine maintenance and continuous refinement of the system and its components over the long term.
16 17		V.A.2.	NIMS revision process: Proposed changes to the NIMS will be submitted to the NIC for consideration, approval, and publication.
18 19 20 21		V.A.3.	NIC responsibilities include the ongoing administration and implementation of the NIMS; ensuring the adoption of common national standards and credentialing systems compatible with the NIMS; leading the development of training and exercises that further the knowledge, adoption, and implementation of the NIMS; and NIMS publication management.
22	V.B.	Support	ing Technologies
23 24 25 26		V.B.1.	Concepts and principles: The NIMS leverages science and technology to improve capabilities and lower costs. It observes the following five key principles: interoperability and compatibility, technology support, technology standards, broad-based requirements, and strategic planning for research and development.
27 28 29		n	Supporting incident management with science and technology: Supporting technologies enhance incident management capabilities or lower costs through three principal activities: operational scientific support, echnology standards support, and research and development support.

Appendix B: Position Competencies and Behaviors

Table B-1: Incident Commander

Position	Competencies	Behaviors
		Ensure readiness for assignment.
		Ensure availability, qualifications, and capabilities of resources to
		complete assignment.
		Gather, update, and apply situational information relevant to the
	Assume position responsibilities	assignment.
		Establish effective relationships with relevant personnel.
		Establish organization structure, reporting procedures, and chain of
I		command of assigned resources.
n		Understand and comply with ICS concepts and principles.
c		Model leadership principles of Duty, Respect and Integrity.
i		Ensure the safety, welfare, and accountability of assigned
d		personnel.
e	Lead assigned personnel	Establish work assignments and performance expectations, monitor
n		performance, and provide feedback.
t		Emphasize teamwork.
		Coordinate interdependent activities.
C		Ensure all relevant information is exchanged during check-in,
o		briefings and debriefings.
m		Ensure documentation is complete and disposition is appropriate.
m		Gather, produce and distribute information as required by
a	Communicate effectively	established guidelines and ensure understanding by recipient.
n		Communicate and assure understanding of work expectations within
d		the chain of command and across functional areas.
e		Develop and implement plans and gain concurrence of affected
r		agencies and the public.
T		Administer and/or apply agency policy, contracts and agreements.
y		Gather, analyze, and validate information pertinent to the incident or
p		event and make recommendations for setting priorities.
e		Prepare clear and concise assessments regarding hazards, fire
1		behavior, weather, and other relevant events.
1		Make appropriate decisions based on analysis of gathered
&		information.
•	Ensure completion of assigned	Take appropriate action based on assessed risks.
2	actions to meet identified objectives	Modify approach based on evaluation of incident situation.
_		Anticipate, recognize and mitigate unsafe situations.
		Develop appropriate information releases and conduct media
		interviews according to established protocol.
		Transfer position duties while ensuring continuity of authority and
		knowledge and taking into account the increasing or decreasing
		incident complexity.
		Plan for demobilization and ensure demobilization procedures are
		followed.

Table B-2: Safety Officer

Position	Competencies	Behaviors
		Ensure readiness for assignment.
		Ensure availability, qualifications, and capabilities of resources to
		complete assignment.
	Assume position responsibilities	Gather, update, and apply situational information relevant to the
		assignment.
		Establish effective relationships with relevant personnel.
\mathbf{S}		Understand and comply with ICS concepts and principles.
a		Model leadership principles of Duty, Respect and Integrity.
f		Ensure the safety, welfare, and accountability of assigned
e	Lead assigned personnel	personnel.
t	Leau assigneu personner	Establish work assignments and performance expectations, monitor
y		performance, and provide feedback.
		Coordinate interdependent activities.
О		Ensure all relevant information is exchanged during check-in,
f		briefings and debriefings.
f	Communicate effectively	Ensure documentation is complete and disposition is appropriate.
i		Gather, produce and distribute information as required by
c		established guidelines and ensure understanding by recipient.
e		Develop and implement plans and gain concurrence of affected
r		agencies and the public.
TT.		Gather, analyze, and validate information pertinent to the incident or
T		event and make recommendations for setting priorities.
y		Prepare clear and concise assessments regarding hazards, fire
p		behavior, weather, and other relevant events.
e		Utilize information to produce outputs.
1		Take appropriate action based on assessed risks.
•		Anticipate, recognize and mitigate unsafe situations.
&	Ensure completion of assigned	Follow established and safety procedures revelant to given
	actions to meet identified objectives	assignment
2	· ·	Ensure compliance with all legal and safety requirement revelavant
		to air operations
		Ensure functionality of equipment
		Transfer position duties while ensuring continuity of authority and
		knowledge and taking into account the increasing or decreasing
		incident complexity.
		Plan for demobilization and ensure demobilization procedures are
		followed.

Table B-3: Public Information Officer

Position	Competencies	Behaviors
	-	Ensure readiness for assignment.
		Ensure availability, qualifications, and capabilities of resources to
Р		complete assignment.
_		Gather, update, and apply situational information relevant to the
u b	Assume position responsibilities	assignment.
ı		Establish effective relationships with relevant personnel.
		Establish organization structure, reporting procedures, and chain of
c		command of assigned resources.
		Understand and comply with ICS concepts and principles.
1		Model leadership principles of Duty, Respect and Integrity.
n		Ensure the safety, welfare, and accountability of assigned
f		personnel.
О	Lead assigned personnel	Establish work assignments and performance expectations, monitor
r		performance, and provide feedback.
m		Emphasize teamwork.
а		Coordinate interdependent activities.
t		Ensure all relevant information is exchanged during check-in,
i		briefings and debriefings.
0	Communicate effectively	Ensure documentation is complete and disposition is appropriate.
n		Gather, produce and distribute information as required by
		established guidelines and ensure understanding by recipient.
O f		Develop and implement plans and gain concurrence of affected
f		agencies and the public.
i		Administer and/or apply agency policy, contracts and agreements.
C		Gather, analyze, and validate information pertinent to the incident or
e		event and make recommendations for setting priorities.
r		Prepare clear and concise assessments regarding hazards, fire
т		behavior, weather, and other relevant events.
y		Take appropriate action based on assessed risks.
p		Anticipate, recognize and mitigate unsafe situations.
e	Ensure completion of assigned	Follow established and safety procedures revelant to given
	actions to meet identified objectives	assignment
1		Provide logistical support as necessary
		Develop appropriate information releases and conduct media
&		interviews according to established protocol.
		Transfer position duties while ensuring continuity of authority and
2		knowledge and taking into account the increasing or decreasing
		incident complexity.
		Plan for demobilization and ensure demobilization procedures are
		followed.

Table B-4: Liaison Officer

Position	Competencies	Behaviors
		Ensure readiness for assignment.
		Ensure readiness of self and subordinates [crew] for assignment.
		Ensure availability, qualifications, and capabilities of resources to
		complete assignment.
	Aggume position regrensibilities	Gather, update, and apply situational information relevant to the
	Assume position responsibilities	assignment.
		Establish effective relationships with relevant personnel.
		Establish organization structure, reporting procedures, and chain of
		command of assigned resources.
<u> </u>		Understand and comply with ICS concepts and principles.
i a		Model leadership principles of Duty, Respect and Integrity.
i		Ensure the safety, welfare, and accountability of assigned
S		personnel.
0	Lead assigned personnel	Establish work assignments and performance expectations, monitor
n		performance, and provide feedback.
••		Emphasize teamwork.
0		Coordinate interdependent activities.
f		Ensure all relevant information is exchanged during check-in,
f		briefings and debriefings.
i		Ensure documentation is complete and disposition is appropriate.
С	Communicate effectively	Gather, produce and distribute information as required by
е		established guidelines and ensure understanding by recipient.
r		Communicate and assure understanding of work expectations within
		the chain of command and across functional areas.
		Gather, analyze, and validate information pertinent to the incident or
	Ensure completion of assigned	event and make recommendations for setting priorities.
		Modify approach based on evaluation of incident situation.
		Plan for demobilization and ensure demobilization procedures are
		Transfer position duties while ensuring continuity of authority and
		knowledge and taking into account the increasing or decreasing
		incident complexity.

Table B-5: Operations Section Chief

Position	Competencies	Behaviors
		Ensure readiness for assignment.
		Ensure availability, qualifications, and capabilities of resources to
		complete assignment.
О		Gather, update, and apply situational information relevant to the
p	Assume position responsibilities	assignment.
e		Establish effective relationships with relevant personnel.
r		Establish organization structure, reporting procedures, and chain of
a		command of assigned resources.
t		Understand and comply with ICS concepts and principles.
i		Model leadership principles of Duty, Respect and Integrity.
0		Ensure the safety, welfare, and accountability of assigned
n		personnel.
s	Lead assigned personnel	Establish work assignments and performance expectations, monitor
		performance, and provide feedback.
S		Emphasize teamwork.
е		Coordinate interdependent activities.
C		Ensure all relevant information is exchanged during check-in,
t		briefings and debriefings.
i		Ensure documentation is complete and disposition is appropriate.
0	C	Gather, produce and distribute information as required by
n	Communicate effectively	established guidelines and ensure understanding by recipient.
С		Communicate and assure understanding of work expectations within
h		the chain of command and across functional areas.
i		Develop and implement plans and gain concurrence of affected
е		agencies and the public.
f		Administer and/or apply agency policy, contracts and agreements.
_		Gather, analyze, and validate information pertinent to the incident or
T		event and make recommendations for setting priorities.
y p		Prepare clear and concise assessments regarding hazards, fire
e		behavior, weather, and other relevant events.
Č		Make appropriate decisions based on analysis of gathered
1	Ensure completion of assigned actions to meet identified objectives	information.
		Utilize information to produce outputs.
&		Take appropriate action based on assessed risks.
		Modify approach based on evaluation of incident situation.
2		Plan for demobilization and ensure demobilization procedures are
		followed.
		Transfer position duties while ensuring continuity of authority and
		knowledge and taking into account the increasing or decreasing
		incident complexity.

Table B-6: Planning Section Chief

performance, and provide feedback. Emphasize teamwork. Coordinate interdependent activities. Ensure all relevant information is exchanged during check-in, briefings and debriefings. Ensure documentation is complete and disposition is appropriate. Gather, produce and distribute information as required by established guidelines and ensure understanding by recipient. Communicate and assure understanding of work expectations within the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Modificulty appropriate action based on assessed risks.	Position	Competencies	Behaviors
Assume position responsibilities Assume position responsibilities Cather, update, and apply situational information relevant to the assignment. Establish effective relationships with relevant personnel. Understand and comply with ICS concepts and principles. Model leadership principles of Duty, Respect and Integrity. Ensure the safety, welfare, and accountability of assigned personnel. Establish work assignments and performance expectations, monitor performance, and provide feedback. Emphasize teamwork. Coordinate interdependent activities. Ensure all relevant information is exchanged during check-in, briefings and debriefings. Ensure documentation is complete and disposition is appropriate. Cather, produce and distribute information as required by established guidelines and ensure understanding by recipient. Communicate and assure understanding of work expectations within the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Administer and/or apply agency policy, contracts and agreements. Cather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Multiple production of assigned personnel. Cather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities.			Ensure readiness for assignment.
Assume position responsibilities Cather, update, and apply situational information relevant to the assignment. Establish effective relationships with relevant personnel. Understand and comply with ICS concepts and principles. Model leadership principles of Duty, Respect and Integrity. Ensure the safety, welfare, and accountability of assigned personnel. Establish work assignments and performance expectations, monitor performance, and provide feedback. Emphasize teamwork. Coordinate interdependent activities. Ensure all relevant information is exchanged during check-in, briefings and debriefings. Ensure documentation is complete and disposition is appropriate. Gather, produce and distribute information as required by established guidelines and ensure understanding by recipient. Communicate and assure understanding of work expectations within the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed rise left to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed rise left to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed rise left to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed rise left to the incident of event and make recommendations for setting priorities.	Р		Ensure availability, qualifications, and capabilities of resources to
assignment. Establish effective relationships with relevant personnel. Understand and comply with ICS concepts and principles. Model leadership principles of Duty, Respect and Integrity. Ensure the safety, welfare, and accountability of assigned personnel. Establish work assignments and performance expectations, monitor performance, and provide feedback. Emphasize teamwork. Coordinate interdependent activities. Ensure all relevant information is exchanged during check-in, briefings and debriefings. Ensure documentation is complete and disposition is appropriate. Cather, produce and distribute information as required by established guidelines and ensure understanding by recipient. Communicate and assure understanding of work expectations within the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Valifies appropriate action based on assessed risks. Take appropriate action based on assessed risks.	I		
Establish effective relationships with relevant personnel. Understand and comply with ICS concepts and principles. Model leadership principles of Duty, Respect and Integrity. Ensure the safety, welfare, and accountability of assigned personnel. Establish work assignments and performance expectations, monitor performance, and provide feedback. Emphasize teamwork. Coordinate interdependent activities. Ensure all relevant information is exchanged during check-in, briefings and debriefings. Ensure documentation is complete and disposition is appropriate. Gather, produce and distribute information as required by established guidelines and ensure understanding by recipient. Communicate and assure understanding of work expectations within the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Model leadership principles of Duty, Respect and Integrity. Ensure decumentation is countability of assigned personnel. Establish work assignments and performance expectations, monitor performance expectations, monitor performance, and provide feedback. Emphasize teamwork. Coordinate interdependent activities. Ensure documentation is complete and disposition is appropriate. Cather, produce and distribute information as required by established guidelines and ensure understanding of work expectations within the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Take appropriate action based on assessed risks. Take appropriate action based on assessed risks.	а	Assume position responsibilities	Gather, update, and apply situational information relevant to the
Understand and comply with ICS concepts and principles. Model leadership principles of Duty, Respect and Integrity. Ensure the safety, welfare, and accountability of assigned personnel. Establish work assignments and performance expectations, monitor performance, and provide feedback. Emphasize teamwork. Coordinate interdependent activities. Ensure all relevant information is exchanged during check-in, briefings and debriefings. Ensure documentation is complete and disposition is appropriate. Gather, produce and distribute information as required by established guidelines and ensure understanding by recipient. Communicate and assure understanding of work expectations within the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Take appropriate action based on assessed risks.	n		-
Model leadership principles of Duty, Respect and Integrity. Ensure the safety, welfare, and accountability of assigned personnel. Establish work assignments and performance expectations, monitor performance, and provide feedback. Emphasize teamwork. Coordinate interdependent activities. Ensure all relevant information is exchanged during check-in, briefings and debriefings. Ensure documentation is complete and disposition is appropriate. Gather, produce and distribute information as required by established guidelines and ensure understanding by recipient. Communicate and assure understanding of work expectations within the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Take appropriate action based on assessed risks.	n		
Lead assigned personnel Lead assigned personnel Lead assigned personnel Establish work assignments and performance expectations, monitor performance, and provide feedback. Emphasize teamwork. Coordinate interdependent activities. Ensure all relevant information is exchanged during check-in, briefings and debriefings. Ensure documentation is complete and disposition is appropriate. Cather, produce and distribute information as required by established guidelines and ensure understanding by recipient. Communicate and assure understanding of work expectations within the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Administer and/or apply agency policy, contracts and agreements. Cather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Take appropriate action based on assessed risks.	•		
Lead assigned personnel Establish work assignments and performance expectations, monitor performance, and provide feedback. Emphasize teamwork. Coordinate interdependent activities. Ensure all relevant information is exchanged during check-in, briefings and debriefings. Ensure documentation is complete and disposition is appropriate. Cather, produce and distribute information as required by established guidelines and ensure understanding by recipient. Communicate and assure understanding of work expectations within the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Administer and/or apply agency policy, contracts and agreements. Cather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Modificence recommendations for setting priorities. Take appropriate action based on assessed risks.			Model leadership principles of Duty, Respect and Integrity.
Lead assigned personnel Establish work assignments and performance expectations, monitor performance, and provide feedback. Emphasize teamwork. Coordinate interdependent activities. Ensure all relevant information is exchanged during check-in, briefings and debriefings. Ensure documentation is complete and disposition is appropriate. Cather, produce and distribute information as required by established guidelines and ensure understanding by recipient. Communicate and assure understanding of work expectations within the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Madificient results have a proposition of institute to the incident of event and make recommendations for setting priorities.	g		Ensure the safety, welfare, and accountability of assigned
Establish work assignments and performance expectations, monitor performance, and provide feedback. Emphasize teamwork. Coordinate interdependent activities. Ensure all relevant information is exchanged during check-in, briefings and debriefings. Ensure documentation is complete and disposition is appropriate. Gather, produce and distribute information as required by established guidelines and ensure understanding by recipient. Communicate and assure understanding of work expectations within the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. The appropriate action based on assessed risks. Madificient results and performance expectations, monitor performance appetrations, monitor performance expectations, monitor performance expectations, monitor performance appetrations, monitor performance expectations, monitor performance expec			personnel.
Emphasize teamwork.		Lead assigned personnel	Establish work assignments and performance expectations, monitor
Emphasize teamwork. Coordinate interdependent activities. Ensure all relevant information is exchanged during check-in, briefings and debriefings. Ensure documentation is complete and disposition is appropriate. Cather, produce and distribute information as required by established guidelines and ensure understanding by recipient. Communicate and assure understanding of work expectations within the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Modificulty methods are explosively agreeded to a supposition of fincident of incident			
Condinate interdependent activities. Ensure all relevant information is exchanged during check-in, briefings and debriefings. Ensure documentation is complete and disposition is appropriate. Gather, produce and distribute information as required by established guidelines and ensure understanding by recipient. Communicate and assure understanding of work expectations within the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Madificulty approach based on assessed risks.			_
Ensure all relevant information is exchanged during check-in, briefings and debriefings. Ensure documentation is complete and disposition is appropriate. Gather, produce and distribute information as required by established guidelines and ensure understanding by recipient. Communicate and assure understanding of work expectations within the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Modificulty approach based on assessed risks.			
briefings and debriefings. Ensure documentation is complete and disposition is appropriate. Gather, produce and distribute information as required by established guidelines and ensure understanding by recipient. Communicate and assure understanding of work expectations within the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Ty Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Modificent process he based on assessed risks.	-		
Cather, produce and distribute information as required by established guidelines and ensure understanding by recipient. Communicate and assure understanding of work expectations within the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Ty p Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Modificulture and instruction of incident activation of incident activation.			
communicate effectively established guidelines and ensure understanding by recipient. Communicate and assure understanding of work expectations within the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Modificences as heared on assessed risks.			
Communicate and assure understanding of work expectations within the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Modificences as heard on assessed risks.	С	Communicate effectively	
the chain of command and across functional areas. Develop and implement plans and gain concurrence of affected agencies and the public. Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Modificences as heard on evaluation of incident aimstern.	h		
Develop and implement plans and gain concurrence of affected agencies and the public. Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Modificulture of incident activation of incident activation.	i		• •
agencies and the public. Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Modificant setting priorities of incident activation of incident activation.	е		
Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Modificulty agency policy, contracts and agreements. Take appropriate action based on assessed risks.	f		
Administer and/or apply agency policy, contracts and agreements. Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Modificant setting priorities and agreements.			agencies and the public.
Gather, analyze, and validate information pertinent to the incident of event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Modificant setting priorities are completed in a set of incident setting priorities.	-	Ensure completion of assigned actions to meet identified objectives	Administer and/or apply agency policy, contracts and agreements.
e event and make recommendations for setting priorities. Take appropriate action based on assessed risks. Modificulty approach based on assessed risks.	р		Cothon analyza and validate information neutinant to the incident on
Take appropriate action based on assessed risks. Modificulty approach based on assessed risks.			
1 Ensure completion of assigned Modifice approach based on evaluation of incident situation			
	1		
actions to meet identified objectives Plan for demobilization and ensure demobilization procedures are			
followed.	&		
Transfer position duties while ensuring continuity of authority and			
knowledge and taking into account the increasing or decreasing	2		
incident complexity.			

Table B-7: Logistic Section Chief

Position	Competencies	Behaviors	
		Ensure readiness for assignment.	
		Ensure readiness of self and subordinates [crew] for assignment.	
		Ensure availability, qualifications, and capabilities of resources to	
L		complete assignment.	
0	Assume position responsibilities	Gather, update, and apply situational information relevant to the	
g	rissume position responsibilities	assignment.	
i		Establish effective relationships with relevant personnel.	
S		Establish organization structure, reporting procedures, and chain of	
t i		command of assigned resources.	
C		Understand and comply with ICS concepts and principles.	
C		Model leadership principles of Duty, Respect and Integrity.	
S		Ensure the safety, welfare, and accountability of assigned	
e		personnel.	
c	Lead assigned personnel	Establish work assignments and performance expectations, monitor	
t		performance, and provide feedback.	
i		Emphasize teamwork.	
0		Coordinate interdependent activities.	
n	Communicate effectively	Ensure all relevant information is exchanged during check-in,	
		briefings and debriefings.	
С		Ensure documentation is complete and disposition is appropriate.	
h		Gather, produce and distribute information as required by	
i		established guidelines and ensure understanding by recipient.	
е		Communicate and assure understanding of work expectations within	
f		the chain of command and across functional areas.	
_		Develop and implement plans and gain concurrence of affected	
T		agencies and the public.	
y p		Administer and/or apply agency policy, contracts and agreements.	
e		Gather, analyze, and validate information pertinent to the incident or	
		event and make recommendations for setting priorities.	
1		Make appropriate decisions based on analysis of gathered	
	Ensure completion of assigned	information.	
&	actions to meet identified objectives	Modify approach based on evaluation of incident situation.	
		Plan for demobilization and ensure demobilization procedures are	
2		followed.	
		Transfer position duties while ensuring continuity of authority and	
		knowledge and taking into account the increasing or decreasing	
		incident complexity.	

Table B-8: Finance/Administration Section Chief

Position	Competencies	Behaviors
		Ensure readiness for assignment.
F		Ensure availability, qualifications, and capabilities of resources to
i		complete assignment.
n		Gather, update, and apply situational information relevant to the
а	Assume position responsibilities	assignment.
n		Establish effective relationships with relevant personnel.
С		Establish organization structure, reporting procedures, and chain of
е		command of assigned resources.
-		Understand and comply with ICS concepts and principles.
A		Model leadership principles of Duty, Respect and Integrity.
d		Ensure the safety, welfare, and accountability of assigned
m :		personnel.
i n	Lead assigned personnel	Establish work assignments and performance expectations, monitor
••		performance, and provide feedback.
S		Emphasize teamwork.
e		Coordinate interdependent activities.
С		Ensure all relevant information is exchanged during check-in,
t		briefings and debriefings.
i		Ensure documentation is complete and disposition is appropriate.
0		Gather, produce and distribute information as required by
n	Communicate effectively	established guidelines and ensure understanding by recipient.
		Communicate and assure understanding of work expectations within
С		the chain of command and across functional areas.
h		Develop and implement plans and gain concurrence of affected
i		agencies and the public.
e f		Administer and/or apply agency policy, contracts and agreements.
		Gather, analyze, and validate information pertinent to the incident or
Т		event and make recommendations for setting priorities.
У		Make appropriate decisions based on analysis of gathered
р		information.
е	Ensure completion of assigned	Utilize information to produce outputs
	actions to meet identified objectives	Take appropriate action based on assessed risks.
1		Modify approach based on evaluation of incident situation.
		Plan for demobilization and ensure demobilization procedures are
&		followed.
		Transfer position duties while ensuring continuity of authority and
2		knowledge and taking into account the increasing or decreasing
		incident complexity.

Appendix C: Course Summaries

IS-700: National Incident Management System (NIMS) an Introduction

Audienc

All personnel with a direct role in emergency management/response must complete NIMS IS-700, including

- Executive level—political and government leaders; agency and organization administrators and department heads; personnel
 that fill ICS roles as unified commanders, incident commanders, Command Staff, or General Staff in either area command or
 single incidents; senior MACS personnel; senior emergency managers; and emergency operations center Command or
 General Staff.
- Managerial level—agency and organization management between the executive level and first-level supervision; personnel who fill ICS roles as Branch Directors, Division/Group Supervisors, Unit Leaders, technical specialists, strike team and task force leaders, single resource leaders, and field supervisors; midlevel MACS personnel; EOC Section Chiefs, Branch Directors, Unit Leaders, and other emergency management/response personnel who require a higher level of ICS/NIMS training.
- Responder level—emergency response providers and disaster workers, entry level to managerial level, including emergency
 medical service personnel; firefighters; medical personnel; police officers; public health personnel; public work/utility
 personnel; and other emergency management response personnel.

Р	ersonner; and other emergency management response pers	offifici.	
Course Objectives		Relation t	o NIMS Document
•	Concepts: Describe the key concepts and principles	I	Preparedness
•		I.A	Preparedness Concepts and Principles
	underlying the NIMS.	I.B	Achieving Preparedness
•	ICS: Identify the benefits of using ICS as the national	II	Communications and Information Management
	incident management model.	II.A	Underlying Concepts of Communications and
	Anna Camman I D. H. H. H. H.		Information Management
•	Area Command : Describe when it is appropriate to	III	Resource Management
	institute an area command.	III.A.1	Underlying Concepts of Resource Management
•	MACS: Describe when it is appropriate to institute a	III.A.2	Five Basic Principles of Resource Management
	Multiagency Coordination System.	III.B	Resource Management Process
	MCD dal Color MCC 11:	IV	Command and Management
•	JIS: Describe the benefits of using a JIS for public information.	IV A	Incident Management
		IV.A.1.	Management Characteristics
•	Preparedness: Identify the ways in which the NIMS	IV.A.2	Incident Command (IC) and Command Staff
	affects preparedness.	IV A.2.a	Incident Command
	ī ī	IV A.2.b	Command Staff
•	Resource Management: Describe how the NIMS	IV.A.2.c	Incident Command Organization
	affects how resources are managed.	IV.A.3	General Staff
•	Communications: Describe the advantages of	IV.C	Public Information
	common communication and information management	IV.C.2.b	Joint Information System (JIS)
	systems.	V	Ongoing Management and Maintenance
_	The state of Name of	V.A	National Integration Center (NIC)
•	Technology: Explain how the NIMS influences	V.B	Supporting Technologies
	technology and technology systems.		
•	NIC: Describe the purpose of the NIMS Integration		
	Center.		

Instruction Standards

Course Hours: 3 classroom hours minimum, or interactive, web-based course

Instructor Qualifications:

- 1. Successful completion of accredited ICS: 100, 200, 300, 400, 700, 800
- Service in a mid-level emergency management and incident response position within five years in real-world incidents, planned events, or accredited exercises
- 3. Recognized qualifications in techniques of instruction and adult education methodologies.

IS-800: National Response Plan (NRP), an Introduction

Audience

All Federal, State, tribal, and local emergency management/response personnel whose primary responsibility is emergency management must complete this training. Specifically, officials who must take the course include

- Personnel in Federal departments and agencies with emergency management and incident response responsibilities under the NRP
- Officials in State and Territorial governments with emergency management and incident response responsibilities, personnel from emergency management agencies, and personnel from agencies who support and interact with the NRP's 15 Emergency Support Functions
- Officials in tribal entities and local jurisdictions with overall emergency management responsibilities as dictated by law
 or ordinance, officials with overall emergency management responsibilities through delegation, and officials primarily
 involved in emergency planning

involved in emergency planning		
Course Objectives	Relation to NIMS Document	
• Purpose: Describe the purpose of the NRP. Locate	I	Preparedness
information within the NRP.	I.A	Preparedness Concepts and Principles
 Roles and Responsibilities: Describe the roles and responsibilities of entities as specified in the 	I.A.2	Relationship of NIMS to the National Response Plan (NRP)
NRP.	I.B	Achieving Preparedness
Organization: Identify the organizational structure	IV	Command and Management
used for NRP coordination. Describe the field-level	IV A	Incident Management
organizations and teams activated under the NRP.	IV.A.1.	Management Characteristics
• Incident Management: Identify the incident	IV.A.2	Incident Command (IC) and Command Staff
management activities addressed by the NRP.	IV.A.3	General Staff
	IV.A.3.a	Operations Section
	IV.A.3.b	Planning Section
	IV.A.3.c	Logistics Section
	IV.A.3.d	Finance/Administration Section
	IV.A.3.e	Intelligence/Investigations Function
	IV.A.5	Incident Complex—Multiple Incident Management with a Single ICS Organization
	IV.A.6	Area Command
	IV.A.6.b	Area Command Responsibilities
	IV.B	Multiagency Coordination Systems

Instruction Standards

Course Hours: 3 classroom hours minimum, or interactive, web-based course

Instructor Qualifications:

- 1. Successful completion of accredited ICS: 100, 200, 300, 400, 700, 800
- Service in a mid-level emergency management and incident response position within five years in real-world incidents, planned events, or accredited exercises
- 3. Recognized qualifications in techniques of instruction and adult education methodologies

ICS-100: Introduction to the Incident Command System

Audience

- It is incumbent upon Federal, State, tribal, and local emergency management/response personnel to determine who within their organizations requires ICS 100 training, based on local incident management organizational planning.
- Typically, all Federal, State, tribal, local, private-sector, and nongovernmental personnel at the following levels of responsibility in emergency management and incident response operations: first-line supervisor (sergeant/lieutenant), mid-level management (captain/shift commander) and command and general staff (battalion chief/division chief/district commander/PIO and operations/planning/logistics/finance-admin).

IV

Course Objectives

- Purpose of ICS: Identify requirements to use ICS, three purposes of ICS, and common incident tasks.
- Basic Features of ICS: Describe the basic features of ICS.
- Incident Commander and Command Staff
 Functions: Describe the role and function of the incident commander and Command Staff.
- General Staff Functions: Describe the role and function of the Operations, Planning, Logistics and Finance/Administration sections.
- **Facilities:** Describe the six basic ICS facilities, identify facilities that may be located together, and identify facility map symbols.
- Common Responsibilities: Describe common mobilization responsibilities and common responsibilities at an incident, list individual accountability and responsibilities, and describe common demobilization responsibilities.

Relation to NIMS Document

IV.A	Incident Command System
IV.A.1	Management Characteristics
IV.A.1.f	Incident Facilities & Locations
IV.A.2	Incident Command (IC) and Command Staff
IV.A.2.a	Incident Command
IV.A.2.b	Command Staff
IV.A.2.c	Incident Command Organization
IV.A.3	General Staff
IV.A.3.a	Operations Section
IV.A.3.b	Planning Section
IV.A.3.c	Logistics Section
IV.A.3.d	Finance/Administration Section
IV.A.3.e	Intelligence/Investigations Function

Command and Management

Instruction Standards

Course Hours: 6 classroom hours minimum, or interactive, web-based course

Instructor Qualifications:

- 1. Successful completion of accredited ICS: 100, 200, 300, 400, 700, 800
- Service in a mid-level emergency management and incident response position within five years in real-world incidents, planned events, or accredited exercises
- 3. Recognized qualifications in techniques of instruction and adult education methodologies

ICS-200: ICS for Single Resources and Initial Action Incidents

Andience

- It is incumbent upon Federal, State, tribal, and local emergency management/response personnel to determine who within their organizations requires ICS 100 training, based on local incident management organizational planning.
- Typically, all Federal, State, tribal, local, private-sector, and nongovernmental personnel at the following levels of
 responsibility in emergency management and incident response operations: first-line supervisor (sergeant/lieutenant),
 mid-level management (captain/shift commander) and command and general staff (battalion chief/division
 chief/district commander/PIO and operations/planning/logistics/finance-admin).

IV.A.3.d

Course Objectives

- Leadership and Management: Describe the chain
 of command and formal communication relationships,
 identify common leadership responsibilities, describe
 span of control and modular development, and
 describe the use of position titles.
- Delegation of Authority and Management by Objectives: Describe scope of authority and the process by which authority is delegated. Management by objectives must be described and explained.
- Functional Areas and Positions: Identify the ICS tools to manage an incident, demonstrate the function of organizational positions within ICS, and demonstrate the use of an ICS 201 form.
- Briefings: Give an operational briefing and describe components of field, staff and section briefings/meetings.
- Organizational Flexibility: Explain how the modular organization expands and contracts, complete a complexity analysis given a specific scenario, define the five types of incidents, and describe the importance of preparedness plans and agreements.
- Transfer of Command: List the essential elements of information involved in transfer of command and describe a transfer-of-command process.

Relation to NIMS Document

IV.A.1.	Management Characteristics
IV.A.1.c	Management by Objectives
IV.A.1.b	Modular Organization
IV.A.1.e	Manageable Span of Control
IV.A.1.I	Establishment and Transfer of Command
IV.A.1.j	Chain of Command and Unity of Command:
IV.A.1.n	Information and Intelligence Management
IV.A.3	General Staff
IV.A.3.a	Operations Section
IV.A.3.b	Planning Section
IV.A.3.c	Logistics Section

IV.A.3.e Intelligence/Investigations Function

Finance/Administration Section

Instruction Standards

Course Hours: 6 classroom hours minimum, or interactive, web-based course

Instructor Qualifications

- 1. Successful completion of accredited ICS: 100, 200, 300, 400, 700, 800
- 2. Service in a mid-level emergency management and incident response position within five years in real-world incidents, planned events, or accredited exercises
- 3. Recognized qualifications in techniques of instruction and adult education methodologies

ICS-300: Intermediate ICS

Andience

Federal, State, tribal, and local emergency management/response personnel determine who within their organizations requires ICS 300 training, based on local incident management organizational planning.

Typically, required personnel include all mid-level management, Federal, State, tribal, local, private-sector, and nongovernmental personnel, including persons serving as command staff, section chiefs, strike team leaders, task force leaders, unit leaders, division/group supervisors, branch directors, and multiagency coordination system/emergency operations center staff.

Course Objectives

- ICS Fundamentals Review: Explain ICS staffing fundamentals and organization, including reporting and working relationships, information flow, and transfer of command. Match responsibility statements to each ICS organizational element.
- Unified Command: Define and identify the primary features of unified command. Describe the unified command organization and functions in a multijurisdictional or multiagency incident. Demonstrate roles and reporting relationships under a unified command in single and multi-jurisdictional incidents.
- Incident Management Operations: Describe methods and tools used to assess incident/event complexity. Describe the five steps in transferring and assuming incident command. Identify the key principles of incident management operations. Describe the process for developing incident objectives, strategies, and tactics.
- Resource Management: Identify and describe four basic principles of resource management. Identify the basic steps involved in managing incident resources. Demonstrate proper use of ICS forms.
- Planning Process: Identify the importance of and explain the differences between planning for incidents or events. Discuss major planning steps, including logistical concerns, cost-benefit analysis, situational understanding, plan development, implementation, and evaluation.
- Demobilization, Transfer of Command, Closeout

Relation to	o NIMS Document
III	Resource Management
III.A.1	Underlying concepts of Resource Management
III.A.2	Five Basic Principles of Resource Management
III.B	Resource Management Process
IV	Command and Management
IV A	Incident Management
IV.A.1.	Management Characteristics
IV A.1.a	Common Terminology
IV A.1.b	Modular Organization
IV A.1.c	Management by Objectives
IV.A.1.d	Incident Action Planning
IV.A.1.e	Manageable Span of Control
IV.A.1.f	Incident Facilities & Locations
IV.A.1.g	Comprehensive Resource Management
IV.A.1.h	Integrated Communications
IV A 1 i	Establishment and Transfer of Command
IV.A.1.j	Chain of Command and Unity of Command
IV.A.1.k	Unified Command
IV.A.1.l	Accountability
IV.A.1.m	Dispatch/Deployment
IV.A.1.n	Information and Intelligence Management
IV.A.2	Incident Command (IC) and Command Staff
IV A.2.a	Incident Command
IV A.2.b	Command Staff
IV.A.2.c	Incident Command Organization
IV.A.3	General Staff
IV.A.3.a	Operations Section
IV.A.3.b	Planning Section
IV.A.3.c	Logistics Section
IV.A.3.d	Finance/Administration Section
IV.A.3.e	Intelligence/Investigations Function
	· •

Instruction Standards

Training must meet the following specific standards:

Course Contact Hours ICS 300: 18 classroom hours minimum; 24 classroom hours recommended Instructor Qualifications:

- 1. Successful completion of accredited ICS: 100, 200, 300, 400, 700, 800
- Service in a mid-level incident management position within five years in real-world incidents, planned events, or accredited exercises
- 3. Recognized qualifications in techniques of instruction and adult education methodologies

It is recommended that ICS-300 participants utilize their skills in an operational environment before taking ICS-400. This will provide necessary context and understanding of the skills they will develop when they take ICS-400.

ICS-400: Advanced ICS

Andience

Federal, State, tribal, and local emergency management/response personnel determine who within their organizations requires ICS 400 training, based on local incident management organizational planning.

Typically, required personnel include all Federal, State, tribal, local, private-sector, and nongovernmental personnel, including persons serving as Command and General Staff in an ICS organization, select department heads with multiagency coordination system responsibilities, area managers, emergency managers, and multiagency coordination system/emergency operations center managers.

Relation to NIMS Document

Course Objectives

- Command and General Staff: Describe how unified command functions in a multi-jurisdictional or multiagency incident. List the major steps involved in the planning process. Describe issues that influence incident complexity and available analysis tools. Describe the primary guidelines and responsibilities of the Command and General Staff positions.
- Major and/or Complex Incident/Event Management: Deputies and Assistants: List the primary factors affecting major and/or complex incidents and events. List the four expansion options for incident/event organization and describe their application.
- Area Command: Define and list the principal advantages of area command, and describe how, where, and when area command would be established. Describe area command organization and identify six primary functions of area command.
- **Unified Command:** Demonstrate a knowledge of unified command structure and operations.
- Multiagency Coordination: Describe the kinds of incident/event management problems that can occur due to a lack of multiagency coordination. Identify the major guidelines for establishing and using MAC groups and systems and their primary components. List the responsibilities of key elements with MACS.
- Organizational Relationships: Describe the organizational relationships among area command, unified command, multi-entity coordination systems, and emergency operation centers.

IV.A.2	Incident Command (IC) and Command Staff
IV.A.2.a	Incident Command
IV.A.2.b	Command Staff
IV.A.2.c	Incident Command Organization
IV.A.3	General Staff
IV.A.3.a	Operations Section
IV.A.3.b	Planning Section
IV.A.3.c	Logistics Section
IV.A.3.d	Finance/Administration Section
IV.A.3.e	Intelligence/Investigations Function
IV.A.5	Incident Complex—Multiple Incident Management with a Single ICS Organization
IV.A.6	Area Command
IV.A.6.b	Area Command Responsibilities
IV.B	Multiagency Coordination Systems
IV.B.1	MACS Description
IV.B.2	System Elements

Examples of System Elements

Systems

Primary Functions of Multiagency Coordination

Instruction Standards:

Course Hours: 14 classroom hours minimum, 20 classroom contact hours recommended.

Instructor Qualifications:

- 1. Successful completion of accredited ICS: 100, 200, 300, 400, 700, 800
- 2. Service in a mid-level emergency management and incident response position within five years in real-world incidents, planned events, or accredited exercises

IV.B.3

IV.B.4

3. Recognized qualifications in techniques of instruction and adult education methodologies

IS-701: NIMS Multi-Agency Coordination Systems (MACS)

Audience

All personnel with a direct role in MACS and complex incident management or response must complete NIMS IS-701, including Federal, state, tribal, and local emergency management/response personnel—among them, incident commanders from all emergency management disciplines, private industry personnel responsible for coordination activities during a disaster, and Voluntary Organizations Active in Disaster personnel.

Course Objectives		Relation to NIMS Document		
•	Concepts: Describe the key concepts and principles underlying NIMS.	II	Communications and Information Management	
		II.A	Underlying Concepts of Communications and	
•	ICS: Identify the benefits of using ICS as the national		Information Management	
	incident management model.	III	Resource Management	
•	Area Command : Describe when it is appropriate to	III.A.1	Underlying Concepts of Resource Management	
	institute an area command.	III.A.2	Five Basic Principles of Resource Management	
•	MACS: Describe when it is appropriate to institute a	III.B	Resource Management Process	
•	Multiagency Coordination System.	IV	Command and Management	
	HS. Describe the benefits of using a HS for public	IV A	Incident Management	
•	JIS: Describe the benefits of using a JIS for public information.	IV.A.1.	Management Characteristics	
	Preparedness: Identify the ways in which the NIMS	IV.A.2	Incident Command (IC) and Command Staff	
•	affects preparedness.	IV A.2.a	Incident Command	
•	Resource Management: Describe how the NIMS	IV A.2.b	Command Staff	
•	affects how resources are managed.	IV.A.2.c	Incident Command Organization	
•	Communications: Describe the advantages of	IV.A.3	General Staff	
•	common communication and information management systems.	IV.B	Multiagency Coordination System (MACS)	
		IV.B.1	Description	
•	Technology: Explain how the NIMS influences	IV.B.2	System Elements	
	technology and technology systems.	IV.B.3	Examples of System Elements	
•	NIC: Describe the purpose of the NIMS Integration	IV.B.4	Primary Function of MACS	
	Center.	IV.C.	Public Information	

Instruction Standards

IS-701: Multiagency Coordination Systems (MACS) provides an understanding of MACS components, concepts, and principles, and it outlines the relationships among all elements of the system. IS-701 is composed of six components that require approximately 20 to 40 minutes each, as well as a post-test. Although IS-701 is available as a web-based independent study course, materials may be downloaded and used in a classroom setting.

IS-702: NIMS Public Information

Audience

This course is designed for experienced PIOs. It will touch on the fundamentals of effective public information programs, but only to illustrate or provide examples for the details of NIMS Public Information.

The public information systems described in NIMS are designed to effectively manage public information at an incident, regardless of the size and complexity of the situation or the number of entities involved in the response. The goal of this course is to facilitate NIMS compliance by providing the basic information and tools needed to apply the NIMS public information systems and protocols during incident management.

This course is designed for local and State PIO.

This course is designed for focal and state FTO.			
Course Objectives		Relation to NIMS Document	
Joint Information System & Joint Information	II	Communications and Information Management	
Center: Define NIMS public information systems, including onsite operations, the JIS and the JIC, and	II.A	Underlying Concepts of Communications and Information Management	
how they relate to each other.	IV.C.	Public Information	
• JIS/JIC Process: Describe the JIS/JIC process of	IV.C.1	Public Information Overview	
gathering, verifying, coordinating, and disseminating information by public information and incident	IV.C.2	System Description and Components	
management personnel.	IV.C.2.a	Public Information Officer (PIO)	
Agency Participation: Identify each agency	IV.C.2.b	Joint Information System (JIS)	
involved in given emergency situations and the role of	IV.C.2.c	Joint Information Center (JIC)	
each in the JIS to ensure that appropriate situational	IC.C.2.d	Organizational Independence	
awareness information is communicated to the public.	IV.C.2.e	Information Flow to Stakeholders and the Public	
 Relationship to MACS: Define key terms related to public information systems, including the relationship with multiagency coordination systems and the field. 	IV.C.3	Public Information Communications Planning	
• Resource Requirements : Identify typical resource requirements for public information systems.			

Instruction Standards

IS-702: NIMS Public Information is a web-based independent study module course that explains NIMS public information systems components, concepts, and principles. IS-702 takes approximately three hours to complete. Although it is designed to be taken online interactively, course materials may be downloaded and used in a classroom setting.

IS-703: NIMS Resource Management

Andience

All personnel with a significant resource management role in emergency management and incident response must complete NIMS IS-703.

Course Objectives		Relation to NIMS Document	
•	Concepts and Principles: Establishing systems for	I	Preparedness
	describing, inventorying, requesting, and tracking	I.A	Preparedness Concepts and Principles
	resources.	I.B	Achieving Preparedness
•	Activation: Activating these systems prior to and	III	Resource Management
	during an incident.	III.A.1	Underlying Concepts of Resource Management
•	Dispatch: Dispatching resources prior to and during	III.A.2	Five Basic Principles of Resource Management
	an incident.	III.B	Resource Management Process
•	Deactivation: Deactivating or recalling resources	IV	Command and Management
	during or after incidents.	IV A	Incident Management
		IV.A.1.	Management Characteristics
		IV.A.2	Incident Command (IC) and Command Staff
		IV A.2.a	Incident Command

Instruction Standards

IS-703: NIMS Resource Management is a web-based independent study module course that explains resource management components, concepts, and principles. The course is divided into six lessons, which each take 10 to 60 minutes to complete. A passing grade on the post-test at the completion of Lesson 6 is required for course credit. Although IS-703 is designed to be taken online interactively, course materials may be downloaded and used in a classroom setting.

Equivalencies: IS-703 supersedes G-276, Resource Management. For purposes of the Advanced Professional Series, those who have completed G-276 may still claim credit for it as an elective, or IS-703 will count toward that elective.

IS-704: NIMS Communication and Information Management

Audience

IS designed for: members of the general public; emergency management/response personnel; elected officials of State, tribal, and local governments; appointed officials of State, tribal, and local governments; employees of the Department of Homeland Security; and employees of other Federal agencies.

Course Objectives

At the conclusion of this course, participants should be able to:

- Define communications and information management at the local, tribal, State, and Federal levels of government to include the common operating picture and common communications and data standards.
- Identify each agency involved in communications and information management activities before, during, and after a domestic incident.
- Identify typical interoperability standards established by the NIMS Integration Center relative to communications and information management, including incident notification and situation reports, status reports, analytical data, geospatial information, wireless communications, and identification and authentication issues.
- Define key terms related to communications and information management, including the relationship with multiagency coordination systems, public information, and the field.
- Identify incident management communications issues relative to the incident command system for individual jurisdictions and for multiple jurisdictions.
- Identify potential coordination and policy issues arising from an incident relative to communications and information

I.	Preparedness

- I.A. Preparedness Concepts and Principles
- I.A.1. Unified Approach
- I.B. Achieving Preparedness
- I.B.3. Preparedness Roles
- I.B.4. Preparedness Elements
- II. Communications and Information Management
- II.A. Underlying Concepts of Communications and Information Management
- II.A.1. Common Operating Picture
- II.A.2. Interoperability
- II.A.3. Reliability, Scalability, and Portability
- II.A.4. Resiliency and Redundancy
- II.B. Effective management of Incident Communications and Information
- II.B.1. Standardized Communication Types
- II.B.2. Policy and Planning
- II.B.3. Agreements
- II.B.4. Equipment Standards and Training
- II.C. Organization and Operations
- II.C.1 Incident Information
- II.C.2. Communications Standards and Formats
- IV. Command and Management
- IV.A. Incident Command System
- IV.B. Multiagency Coordination System
- IV.C. Public Information

Instruction Standards

IS-704: NIMS Communication and Information Management is a web-based independent study module course.

IS-705: NIMS Preparedness	
Audience	
Course Objectives	Relation to NIMS Document
•	
Instruction Standards	

^{*}To be filled out as the information becomes available.

IS-706: NIMS Intrastate Mutual Aid, An Introduction

Audience

This course is designed for State, local, and tribal emergency response and coordination personnel and takes approximately two and a half hours to complete.

Course Objectives		Relation to NIMS Document	
• Pur	Purpose: Describe the purpose, benefits, and uses of mutual aid and assistance.	I	Preparedness
		I.A	Preparedness Concepts and Principles
• Rel	lation to NIMS: Explain how mutual aid and	I.B	Achieving Preparedness
	assistance agreements relate to NIMS.	I.B.3	Preparedness Roles
• Inv	volved Information Identify what information	I.B.4	Preparedness Elements
shou	should be included in a mutual aid and assistance	III	Resource Management
agre	eement.	III.A.1	Underlying Concepts of Resource Management
	ocesses required: Explain the process for	III.A.2	Five Basic Principles of Resource Management
deve	developing mutual aid and assistance agreements.	III.B	Resource Management Process
	ments of Mutual Aid and Assistance: Identify	IV	Command and Management
	elements of a mutual aid and assistance operational	IV A	Incident Management
plan	1.	IV.A.1.	Management Characteristics

Instruction Standards

IS-706: NIMS Intrastate Mutual Aid, An Introduction is a web-based independent study module course that explains resource management components, concepts, and principles. The course is divided into 5 lessons. Completion time for each lesson varies but overall the course will take approximately 2.5 hours to complete. A passing grade on the post-test at the completion of Lesson 5 is required for course credit. Although IS-706 is designed to be taken online interactively, course material may be downloaded and used in a classroom setting.

Prerequisites: The prerequisite for this course is IS-700: National Incident Management Systems (NIMS), An Introduction.

IS-707: NIMS Resource Typing	
Audience	
Course Objectives	Relation to NIMS Document
•	
Instruction Standards	

^{*}To be filled out as the information becomes available.

P400: All-Hazards Incident Commander

Andience

Individuals who would fill the role of Incident Commander

Course Objectives

- Managing the Organization: Describe how to manage an IMT, common management and communication perils, the role of human resource specialists, and union agreements.
- IMT Administration and Readiness: Describe the incident commander's responsibilities; identify orientation procedures and methods to measure success and build teams.
- Kits, Aids, Guides: Identify the components of a typical incident commander's kit.
- Command, Coordination, Support, and Oversight: Describe the purpose and function as related to incident management; define agency administrator.
- Command Structure and MACS: Describe the concept and purpose of unified command and area command and the role of PFO and MACS.
- AA and IC Cooperation: Describe complexity analyses and clarification of authority and define the responsibility in preparing and conducting an agency administrator briefing.
- **Transfer of Command**: Describe elements of an effective transfer of command and the purpose of a transition plan; identify required forms.
- Communication, Information, and Intelligence
 Processing: Describe primary communication
 responsibilities, target audiences, and sources to obtain
 intelligence. Define information and intelligence and
 ways to enhance internal communications.
- Objectives, Strategies, and Tactics: Define incident objectives, strategies, and tactics.
- **Plans and Meetings**: Describe the plans and meetings for which the IC is responsible.
- Staffing: Describe the staffing responsibilities and considerations of the IC.
- Agreements: Describe agreements united in incident management and the difference between a cooperative agreement and a memorandum of understanding.

Relation to NIMS Document

	C
IV A	Incident Management
IV.A.1.	Management Characteristics
IV A.1.a	Common Terminology
IV A.1.b	Modular Organization
IV A.1.c	Management by Objectives

- IV.A.1.d Incident Action Planning
 IV.A.1.e Manageable Span of Control
- IV.A.1.f Incident Facilities & Locations
 IV.A.1.g Comprehensive Resource Management

Command and Management

- IV.A.1.h Integrated Communications
 IV A 1 i Establishment and Transfer of Command
- IV.A.1.j Chain of Command and Unity of Command IV.A.1.k Unified Command
- IV.A.1.l Accountability
 IV.A.1.m Dispatch/Deployment
- IV.A.1.n Information and Intelligence Management
- IV.A.2 Incident Command (IC) and Command Staff
 IV A.2.a Incident Command
- IV A.2.b Command Staff
- IV.A.2.c Incident Command Organization
- IV.A.3 General Staff
- IV.A.5 Incident Complex—Multiple Incident
 Management with a Single ICS Organization
- IV.A.6 Area CommandIV.A.6.b Area Command Responsibilities
- IV.B Multiagency Coordination Systems
- IV.B.1 MACS Description:IV.B.2 System Elements
- IV.B.3 Examples of System Elements
- IV.B.4 Primary Functions of Multiagency Coordination

Instruction Standards

Minimum Course Contact Hours: 40 total hours

P430: All-Hazards Operations Section Chief

Audienc

Individuals who would fill the role of Operations Section Chief

Course Objectives

- Roles and Responsibilities: Identify the role of the Operations Section Chief and contrast that with the other divisions and groups.
- Management Cycle: Describe the incident management and planning process and operational schedules.
- **Information Gathering:** Describe how to gather, organize, and communicate the appropriate information; incident commander briefing.
- Strategy and Planning: Identify the purpose of strategy, tactics, and planning meetings, use of the Operational Planning Worksheet, and the Incident Action Plan.
- Contingency Planning: Differentiate short- and long-term contingency planning; name ways to obtain, adjust, communicate, and publicize contingency plans.
- **Demobilization:** Describe early resource monitoring and the demobilization plan.
- Supervision and Communication: Identify the supervisor's role in ICS, communicating instructions, effective delegation, and executing an ops briefing and sub-briefing.
- Managing and Adjusting the Operations
 Section: Identify appropriate use of multiple
 Operations Section Chiefs, responsibilities in planning, staging areas, the Air Operations Branch, and developments that require adjustments.
- Risk Assessment and Safety Management:
 Differences between Operations Section Chief and safety officer duties, partnerships for safety, and information-gathering strategies for safety management.
- Personal Interaction: Identify key players, significant events requiring special communications, and external partners.

Relation to NIMS Document

IV A	Incident Management
IV.A.2	Incident Command (IC) and Command Staff

Command and Management

- IV A.2.a Incident Command
 IV A.2.b Command Staff
- IV.A.2.c Incident Command Organization
- IV.A.3 General StaffIV.A.3.a Operations Section
- IV.A.3.b Planning SectionIV.A.3.c Logistics Section
- IV.A.3.c Logistics SectionIV.A.3.d Finance/Administration Section
- IV.A.3.e Intelligence/Investigations Function
- IV.A.5 Incident Complex—Multiple Incident
 Management with a Single ICS Organization
- IV.A.6 Area Command
- IV.A.6.b Area Command Responsibilities
- IV.B Multiagency Coordination Systems
- IV.B.1 MACS Description
 IV.B.2 System Elements

Instruction Standards

Minimum Course Contact Hours: 40 total hours

P440: All-Hazards Planning Section Chief				
Audience				
Individuals who would fill the role of Planning Section Chief				
Course Objectives	Relation to	NIMS Document		
Roles and Responsibilities: Identify the role of	I	Preparedness		
the Operations Section Chief and contrast that with the other divisions and groups.	I.A	Preparedness Concepts and Principles		
Management Cycle: Describe the incident management and planning process and operational	I.A.2	Relationship of the NIMS to the National Response Framework (NRF)		
schedules.	I.B	Achieving Preparedness		
• Information Gathering: Describe how to gather,	IV	Command and Management		
organize, and communicate the appropriate information; incident commander briefing.	IV A	Incident Management		
Strategy and Planning: Identify the purpose of	IV.A.2	Incident Command (IC) and Command Staff		
strategy, tactics, and planning meetings and the use	IV A.2.a	Incident Command		
of an operational planning worksheet and IAP.	IV A.2.b	Command Staff		
Contingency Planning: Differentiate short- and long-term contingency planning; name ways to	IV.A.2.c	Incident Command Organization		
obtain, adjust, communicate, and publicize	IV.A.3	General Staff		
contingency plans.	IV.A.3.a	Operations Section		
Demobilization: Describe early resource monitoring and the demobilization plan.	IV.A.3.b	Planning Section		
• Supervision and Communication: Identify the	IV.A.3.c	Logistics Section		
supervisor's role in ICS, communicating	IV.A.3.d	Finance/Administration Section		
instructions, effective delegation, and executing an ops briefing and sub-briefing.	IV.A.3.e	Intelligence/Investigations Function		
Managing and Adjusting the Operations Section: Identify appropriate use of multiple	IV.A.5	Incident Complex—Multiple Incident Management with a Single ICS Organization		
Operations Section Chiefs, responsibilities in	IV.A.6	Area Command		
planning, staging areas, Air Operations Branch, and	IV.A.6.b	Area Command Responsibilities		
developments that require adjustments. • Risk Assessment and Safety Management:	IV.B	Multiagency Coordination Systems		
Differences between Operations Section Chief and	IV.B.1	MACS Description		
safety officer duties, partnerships for safety, and information-gathering strategies for safety management.	IV.B.2	System Elements		
Personal Interaction: Identify key players,				
significant events requiring special communications,				
and external partners.				

Instruction Standards

Minimum Course Contact Hours: 40 total hours

	P450: All-Hazards Lo		Section Chief
	Aud	lience	
	who would fill the role of Logistics Section Chief	T	
Course Obj	ectives		NIMS Document
	osition: Describe key functions, responsibilities,	I	Preparedness
an	d units in the Logistics Section.	I.A	Preparedness Concepts and Principles
	acilities Unit: Describe responsibilities and irpose.	I.A.2	Relationship of NIMS to the National Response Framework
• G i	round Support Unit: Describe responsibilities	I.B	Achieving Preparedness
	ad purpose.	III	Resource Management
• Sı	apply Unit: Describe responsibilities and	III.A.1	Underlying Concepts of Resource Management
	irpose.	III.A.2	Five Basic Principles of Resource Management
• F(ood Unit: Describe responsibilities and purpose.	III.B	Resource Management Process
	• • •	IV	Command and Management
	Medical Unit: Describe responsibilities and	IV A	Incident Management
_	irpose.	IV.A.1.	Management Characteristics
	ommunications Unit: Describe responsibilities	IV.A.1.f	Incident Facilities & Locations
an	d purpose.	IV.A.1.g	Comprehensive Resource Management
	Responsibilities : Describe necessary equipment. Define the role of initial briefings and the IAP and responsibilities in developing them.	IV.A.2	Incident Command (IC) and Command Staff
		IV A.2.a	Incident Command
		IV A.2.b	Command Staff
	Planning and Activating the Section: Identify briefing components; describe how to assess capabilities and limitations.	IV.A.2.c	Incident Command Organization
		IV.A.3	General Staff
• C	Coordination: Describe how to work with Command and General Staff; describe the role and responsibility in planning meetings and developing IAPs.	IV.A.3.a	Operations Section
		IV.A.3.b	Planning Section
		IV.A.3.c	Logistics Section
IA		IV.A.3.d	Finance/Administration Section
	Managing and Directing Staff and	IV.A.3.e	Intelligence/Investigations Function
	ontractors: Describe how to manage personnel, sign work, and monitor progress.	IV.A.5	Incident Complex—Multiple Incident Management with a Single ICS Organization
	Demobilization and Evaluation : Describe how	IV.A.6	Area Command
to	evaluate personnel and conduct debriefings.	IV.A.6.b	Area Command Responsibilities
		IV.B	Multiagency Coordination Systems
		IV.B.1	MACS Description
		IV.B.2	System Elements
		IV.B.3	Examples of System Elements
		IV.B.4	Primary Functions of MACS

P460: All-Hazards Finance Section Chief

Andience

Individuals who would fill the role of Finance Section Chief

Course Objectives

- Information Gathering and Sharing: Identify required reference materials, forms, and supplies. Describe the contents of the Finance Section Chief's kit. Describe use of the unit log.
- Section Management: Describe staffing and ordering needs. Define the initial briefing, section operating plan, performance requirements, and standards.
- Interaction and Coordination: Identify information to exchange. Define the role of the planning meeting, IAP, and operational period briefing.
- **Demobilization and Closeout**: Describe responsibilities in closeout and the demobilization plan. Identify information to include in the briefing for replacement.

Relation to NIMS Document

III	Resource Management
III.A.1	Underlying Concepts of Resource Management
III.A.2	Five Basic Principles of Resource Management
III.B	Resource Management Process
IV	Command and Management
IV A	Incident Management
IV.A.1	Management Characteristics
IV.A.1.f	Incident Facilities & Locations
IV.A.1.g	Comprehensive Resource Management
IV.A.2	Incident Command (IC) and Command Staff
IV.A.3	General Staff
IV.A.3.a	Operations Section
IV.A.3.b	Planning Section
IV.A.3.c	Logistics Section
IV.A.3.d	Finance/Administration Section
IV.A.3.e	Intelligence/Investigations Function
IV.A.5	Incident Complex—Multiple Incident Management with a Single ICS Organization
IV.A.6	Area Command
IV.A.6.b	Area Command Responsibilities

Multiagency Coordination Systems

Examples of System Elements

MACS Description

System Elements

Instruction Standards

Still in development

IV.B

IV.B.1

IV.B.2

IV.B.3

P480: All-Hazards Intelligence/Investigations Function

Course Objectives		Relation to	NIMS Document
•	• Nature of Intelligence: Describe the nature of	IV	Command and Management
	intelligence as it relates to the responsibilities of the	IV A	Incident Management
	Intelligence/Investigations Function. Define the	IV.A.1	Management Characteristics
	difference between intelligence, information, and investigations and provide examples.	IV A.1.a	Common Terminology
•	Developing Intelligence: Identify sources of	IV.A.1.n	Information and Intelligence Management
•	intelligence and National Security Classification	IV.A.2	Incident Command (IC) and Command Staff
	Level and determine what type of information	IV A.2.a	Incident Command
	should be included in the intelligence file.	IV A.2.b	Command Staff
•	Organizational Implications: Identify each of	IV.A.2.c	Incident Command Organization
	the four organizational structures of the Intelligence/Investigations Function as well as the benefits and challenges of each. Identify members of IMT to interact with most frequently.	IV.A.3	General Staff
		IV.A.3.a	Operations Section
		IV.A.3.b	Planning Section
•	Preplanning for Intelligence: Describe the	IV.A.3.c	Logistics Section
	importance of preplanning activities.	IV.A.3.d	Finance/Administration Section
		IV.A.3.e	Intelligence/Investigations Function
		IV.A.5	Incident Complex—Multiple Incident Management with a Single ICS Organization
		IV.A.6	Area Command
		IV.A.6.b	Area Command Responsibilities
		1	*

IV.B

Multiagency Coordination Systems

Instruction Standards

Still in development

Minimum Course Contact Hours: 16 total hours

P402: All-Hazards Liaison Officer Audience				
Individuals who would fill the role of Liaison Officer Course Objectives Relation to NIMS Document				
ourse Objectives				
• Position Concept: Understand the roles and	IV	Command and Management		
responsibilities of the Liaison Officer as a member of	IV A	Incident Management		
the command staff.	IV.A.1	Management Characteristics		
• Agency Representatives: Understand the	IV.A.2	Incident Command (IC) and Command Staff		
function of an agency representative.	IV A.2.a	Incident Command		
Stakeholders: Define, identify, and profile	IV A.2.b	Command Staff		
stakeholders. Understand their roles and responsibilities regarding stakeholders and evaluate	IV.A.2.c	Incident Command Organization		
Liaison Officers' success.	IV.A.3	General Staff		
	IV.A.3.a	Operations Section		
 Incident Communications and Work Location: Identify types of communication and 	IV.A.3.b	Planning Section		
work location needs for a given incident.	IV.A.3.c	Logistics Section		
Information Flow and Use of Assistants:	IV.A.3.d	Finance/Administration Section		
Understand the process and relevant parties involved	IV.A.3.e	Intelligence/Investigations Function		
in incident information flow, including the role of Assistant Liaison Officers. Know how to obtain status of and information about cooperating	IV.A.5	Incident Complex—Multiple Incident Management with a Single ICS Organization		
agencies.	IV.A.6	Area Command		
	IV.A.6.b	Area Command Responsibilities		
 Planning Process: Know how the Liaison Officers fits into the planning process. 	IV.B	Multiagency Coordination Systems		
• Special Situations: Determine the proper steps to	IV.B.1	MACS Description		
follow in the event of a special situation.	IV.B.2	System Elements		
Demobilization: Understand the demobilization	IV.B.3	Examples of System Elements		
process as it relates to the duties of the Liaison Officers. Describe Liaison Officers' responsibilities	IV.B.4	Primary Functions of MACS		
throughout demobilization. Instruction Standards				

P403: All-Hazards Public Information Officer Audience

Individuals who would fill the role of Public Information Officer

Course Objectives

- **Roles and Responsibilities**: Describe the role of the PIO position in incident operations and the elements of an incident information strategy.
- Incident Information Operations: Describe the fundamentals of information operations during incident management. List elements of an operations plan for information function, and the types of information the PIO will provide at a planning meeting and shift briefings.
- Developing a Communications Strategy: List four elements of a communication strategy; describe the importance of coordination and addressing longterm needs.
- Effective Media Relations: Describe the importance of effective media relations and the role of the PIO in developing and maintaining such relationships.
- Assistant PIO Tasks and Assignments: Describe the roles and responsibilities of Assistant Public Information Officers for internal and external communication and information coordination.
- Effective Community Relations: Identify principles of positive community relations, key individuals and organizations, and understanding when and how to use information and formal meetings.
- **Special Situations:** Describe the role of the PIO as it pertains to handling special situations within incidents.
- Creating a Safe Environment: Identify sources of safety hazard information and techniques to communicate the hazards to internal and external groups.
- Demobilization Summary: Define the PIO's roles and responsibilities during incident transition and demobilization.

Relation to NIMS Document

II	Communications and Information Management
II.A	Underlying Concepts of Communications and Information Management
IV	Command and Management
IV A	Incident Management

IV.A.I.	Management Characteristics
IV.A.2	Incident Command (IC) and Command Staf

IV A.2.a	Incident Command
IV.A.3	General Staff

IV.C	Public Information
WC1	Public Information Overvious

IV.C.1	Public information Overview
IV C. 2	System Description and Components

	,	1	1
IV.C.2.a	Public Ir	nformation Of	fficer (PIO)
IV.C.2.b	Joint Inf	ormation Syst	em (JIS)

IV.C.2.c	Joint Information Center (JIC)
IC.C.2.d	Organizational Independence

IV.C.2.e	Information	Flow to	Stakeholders	and the	Public

IV.C.3 Public Information Communications Planning

Instruction Standards

Still in development

P404: All-Hazards Safety Officer			
Audience			
Individuals who would fill a role of Safety Officer			
Course Objectives	Relation to	NIMS Document	
Position Role: Materials for Safety Officer kit, unit	IV	Command and Management	
log.	IV A	Incident Management	
 Incident Overview: Information sources, laws, regulations and policies, and technical specialists. 	IV.A.1.	Management Characteristics	
 Hazards and Risks: Hazard and safety risks, 	IV.A.2	Incident Command and Command Staff	
prioritize mitigation, mitigation and accident	IV A.2.a	Incident Command	
prevention methods.	IV.A.3	General Staff	
• Incident Safety Analysis, ICS Form 215A: The purpose, components, and use of Form 215A.	IV.A.6	Area Command	
• Site Safety and Control Plan, ICS208HM: The purpose, use, and components of Form 208HM.	IV.B	Multiagency Coordination Systems	
 Incident Safety Action Plan: Elements of a safety plan, safety message, safety briefing, and assistant safety officers. 			
 Coordination with Logistics: Interaction with the Medical Unit, Ground Support Unit, and local health department. 			
Operations and General Health and Welfare: Promote general health and welfare, describe work/rest guidelines, identify authority to stop and prevent unsafe acts.			
Special Situations: Describe the role of critical			
incident stress management, accident investigations, and special reports.			
Demobilization and Closeout: Describe			
demobilization checkout procedures.			
Instruction Standards			

Still in development

1	Appendix D: References
2	National Incident Management System. Washington, DC: Department of Homeland Security, March 2004.
3 4 5	National Incident Management System, revision. Washington, DC: Department of Homeland Security, FEMA 501, Draft August 2007. http://www.fema.gov/pdf/emergency/nrf/nrf-nims.pdf, (last access 09/04/2007).
6 7 8	Federal Emergency Management Agency, National Incident Management System (NIMS)—National Standard Curriculum Training Development Guidance—FY07, Washington, DC: Department of Homeland Security, March 2007.
9 10 11	Federal Emergency Management Agency, NIMS Guide: National Credentialing Definition and Criteria, Washington, DC, Department of Homeland Security, FEMA NG0002, March 2007. http://www.fema.gov/pdf/emergency/nims/ng_0002.pdf, (last access 09/04/2007).
12	National Strategy for Homeland Security. Washington, DC: White House, July 2002.
13 14	National Strategy for the Physical Protection of Critical Infrastructures and Key Assets. Washington, DC: White House, February 2003.
15 16	Homeland Security Presidential Directive (HSPD)-5: Management of Domestic Incidents. Washington, DC: White House, February 2003.
17 18	HSPD-7: Critical Infrastructure Identification, Prioritization, and Protection. Washington, DC: White House, December 2003.
19	HSPD-8: National Preparedness. Washington, DC: White House, December 2003.
20 21	United States House of Representatives. 107th Congress, 2nd Session. <i>Homeland Security Act of 2002</i> . Congressional Bills, GPO Access.
22	National Infrastructure Protection Plan. Washington, DC: Department of Homeland Security, 2006.
23	National Response Framework. Washington, DC: Department of Homeland Security, Draft, XX 2007.
24 25	Emergency Responder Field Operating Guide. Washington, DC: Department of Homeland Security, Draft, 24 May 2007.
26 27 28	Joint Field Office Activation and Operations: Interagency Integrated Standard Operating Procedure. Washington, DC: Department of Homeland Security, Interim Approval April 2006. http://www.dhs.gov/xlibrary/assets/NRP_JFO_SOP.pdf, (last access 09/04/2007).
29	Joint Field Office Field Operations Guide. Washington, DC: Department of Homeland Security, June 2006.
30 31 32	National Wildfire Coordinating Group. Wildland Fire Qualification System Guide. PMS 310-1. Boise, ID: National Interagency Fire Center, April 2006. http://www.nwcg.gov/pms/docs/PMS310-1.pdf, (last access 09/04/2007).
33 34 35	National Wildfire Coordinating Group. Agency Administrator's Guide to Critical Incident Management. Boise, ID: National Interagency Fire Center, January 2005 (draft). http://www.nwcg.gov/pms/pubs/PMS926-DRAFT.pdf, (last access 09/04/2007).

1	National Wildfire Coordinating Group. Interagency Incident Business Management Handbook. Boise, ID:
2	National Interagency Fire Center, April 2004. Accessible via:
3	http://www.nwcg.gov/pms/pubs/large.html, (last access 09/04/2007).
4	National Wildfire Coordinating Group. GIS Standard Operating Procedures on Incidents. PMS-936. Boise,
5	ID: National Interagency Fire Center, June 2006. http://www.nwcg.gov/pms/pubs/GSTOP7.pdf,
6	(last access 09/04/2007).